AIR STRIPPING PILOT STUDY OF VOC (VOLATILE ORGANIC COMPOUNDS)-CONTAMINATE...(U) ENVIRONMENTAL SCIENCE AND ENGINEERING INC GAINESVILLE FIL J BILELLO ET AL., MAR 84 ESE-410-VOL-1 DRXTH-TE-CR-94273 F/G 13/2 1/2 AD-A138 941 NL UNCLASSIFIED MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # REPORT DRXTH-TE-CR-94273 # AIR STRIPPING PILOT STUDY OF VOC-CONTAMINATED GROUND WATER FINAL REPORT VOLUME I GENERAL ENGINEERING ASPECTS > CONTRACT DAAK11-81-C-0076 TASK 4 # **Authors:** Louis J. Bilello, P.E., Michael H. Dybevick, William R. Beckwith, and Linda D. Tournade ENVIRONMENTAL SCIENCE AND ENGINEERING, INC. P.O. BOX ESE GAMESVILLE, FLORIDA 32802-3083 March 1984 Approved for public release; distribution unlimited. Prepared for: A STATE OF THE PROPERTY SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | . REPORT NUMBER 2. GOVT ACCESSION NO | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--|--|--| | REPORT NOMEZA | 3. RECIPIENT'S CATALOG NUMBER | | | | DRXTH-TE-CR-94273 AD-A 138 99 | X/ | | | | TITLE (and Subtitio) | 5. TYPE OF REPORT & PERIOD COVERED | | | | Air Stripping Pilot Study of VOC-Contaminated | Final Report | | | | Ground Water (Volume IGeneral Engineering | • | | | | Aspects) | 6. PERFORMING ORG. REPORT NUMBER
ESE-410 - | | | | AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(4) | | | | Louis J. Bilello, P.E.; Michael H. Dybevick; William R. Beckwith; and Linda D. Tournade | DAAK11-81-C-0076 | | | | . Performing organization name and address | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Environmental Science and Engineering, Inc. | | | | | P.O. Box ESE | Task 4 | | | | Gainesville, FL 32602 | <u> </u> | | | | . CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | Commander, U.S. Army Toxic and Hazardous | March 1984 | | | | Materials Agency
Aberdeen Proving Ground, MD 21010 | 13. NUMBER OF PAGES | | | | Aberdeen Proving Ground, MD 21010 4. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | - MUNITURING AGENCY NAME & AUDRESS(II COMPANI NOM CONTINUE) | SECALIE (CENS) (OLUMA LABOR) | | | | U.S. Army Toxic and Hazardous Materials Agency | Unclassified | | | | Aberdeen Proving Ground, MD 21010 | 15a. DECLASSIFICATION/DOWNGRADING | | | | Approved for public release; distribution unlimite | ed. | | | | Approved for public release; distribution unlimite 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different for | | | | | · . | om Report) | | | | 7. DISTRIBUTION STATEMENT (of the electroct entered in Block 20, if different in Supplementary notes | Engineering, Inc. | | | | 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in English and the supplementary notes Linuing State of the abstract entered in Block 20, if different in English and the Supplementary notes Environmentary notes Ref words (Continue on reverse side if necessary and identify by block number Air stripping Methylene chloride Henry Trichloroethylene Phenol Syst | Engineering, Inc. | | | # VOLUME I TABLE OF CONTENTS | Section | | | | | | | Page | | |----------------------|-------------------|---|---------------------|--------------------------------|-----------------------------|----|--|-------| | 1.0 | INTRO | DUCTION | | | | | 1-1 | | | 2.0 | THEOR | <u>r</u> | | | | | 2-1 | | | | 2.2 | EQUILIBRIUM
MASS TRANSFER
PERFORMANCE
DESIGN | | | | | 2-1
2-3
2-4
2-5 | | | 3.0 | METHO | DS AND OPERATION | | | | | 3-1 | | | | 3.1 | EQUIPMENT | | | | | 3-1 | | | | | 3.1.1 Packed Column 3.1.2 Liquid Feed S 3.1.3 Air Feed Syst 3.1.4 Support Struct 3.1.5 Instrumentati 3.1.6 Resin Column | ystem
em
ture | | | | 3-1
3-4
3-5
3-5
3-6
3-6 | | | | | OPERATION AND SAMPLI
SCHEDULE | NG | | | | 3-6
3-7 | | | 4.0 | RESUL' | rs | | | | | 4-1 | | | | 4.2
4.3
4.4 | COLUMN CONFIGURATION
AIR-TO-WATER RATIO
MASS TRANSFER COEFFI
DESIGN IMPLICATIONS
CHROMIUM REMOVAL | | | | | 4-1
4-3
4-7
4-1 | | | 5.0 | REFER | ENCES | | Acces | sion F | or | p-1 | | | APPENDIX
APPENDIX | BANAL'
CINDI | EXCHANGE RESIN TESTS
YTICAL METHOD FOR VO
VIDUAL TEST RESULTS
S OF HENRY'S LAW CON | OC
ISTANT | DTIC Unann Justi By Distr Avai | ounced
ficati
ibution | on | | and a | | | | i | | Δ-/ | | | | | # VOLUME I LIST OF TABLES | Table | | Page | |-------|---|------| | 2-1 | Equations Describing Air Stripping Performance | 2-6 | | 2-2 | Nomenclature Used in Equations | 2-7 | | 3-1 | Schedule of Test Runs | 3-8 | | 4-1 | Mass Transfer Coefficients for Solutes Studied | 4-2 | | 4-2 | Effect of Multiple Solutes on TCE Mass Transfer Coefficient | 4-10 | 8 # VOLUME I LIST OF FIGURES | Figure | | Page | |--------|--|------| | 3-1 | Schematic Diagram of Air Stripping System | 3-2 | | 3-2 | Schematic Diagram of Air Stripping Packed Column | 3-3 | | 4-1 | Overall Mass Transfer Coefficients | 4-4 | | 4-2 | TCE Removal Versus Air-to-Water Ratio | 4-5 | | 4-3 | MeCl and DCE Removal Versus Air-to-Water Ratio | 4-6 | | 4-4 | Overall Mass Transfer Coefficients Versus Air Rate | 4-8 | | 4-5 | Overall Mass Transfer Coefficients Versus Limited | 4-9 | # VOLUME [#### LIST OF ACRONYMS AND ABBREVIATIONS acfm actual cubic feet per minute A/W air-to-water ratio CrVI hexavalent chromium •c degrees Celsius DCE dichloroethylene EBCT empty bed contact time ESE Environmental Science and Engineering, Inc. ft foot gal gallon gallons per minute gpon horsepower hp in. inch inside diameter ID 1b/ft2-hr pounds per square foot per hour MeC1 methylene chloride min minute m1 milliliter milligrams per liter mg/1PVC polyvinyl chloride TCE trichloroethylene ug/1micrograms per liter **USATHAMA** U.S. Army Toxic and Hazardous Materials Agency VOA volatile organics analysis volatile organic compounds) VOC ## 1.0 INTRODUCTION In previous tasks, Environmental Science and Engineering, Inc. (ESE) has designed and fabricated a prototype air stripping system for the U.S. Army Toxic and Hazardous Materials Agency (USATHAMA) to demonstrate performance and develop design criteria for a full-scale operational system. ESE completed the construction of this system in October 1982 and submitted an operations manual for its use in February 1983. ESE has also performed laboratory ion exchange tests (Report DRXTH-TE-CR-83218) to select resin and operating conditions to remove chromium from waste streams. The purposes of this study include the following: - To evaluate the effectiveness of air stripping to remove organic contaminants at concentration ranges identified in actual waste streams. - 2. To modify operating procedures and manual as needed. - 3. To develop preliminary design criteria for a full-scale system over a range of potential operating conditions. - 4. To evaluate chromium removal by an ion exchange column following air stripping. - 5. To provide USATHAMA with detailed information on the air stripping technology as it relates to subsequent use or evaluation at other locations. #### 2.0 THEORY Aeration (or air stripping), a method for removing volatile solutes from water, relies on a gas-liquid equilibrium relation which favors the gas phase. When water containing a solute is mixed with air free of the solute, the solute molecules tend to leave the water for the air. This separation method is made more efficient by increasing the surface area of the water so that more contact of water with air is made. In a countercurrent packed tower, water is pumped to the top of the tower and spread over packing material. The packing is designed to spread the water as thinly as possible as it falls through the tower. Air is blown through the bottom of the tower and passes across the water and through the packing. The rate of mass transfer (of the solute from the water to the air) is greatest when the concentration of solute in the water is much higher than in the air. Therefore, the countercurrent method is the most efficient because the concentration difference remains high at both ends of the column. Because air and water are introduced at opposite ends of the tower, water that has already had solute removed is contacted by air with no or very little solute; thus, the lowest effluent concentrations are reached. Treybal (1980) and Kavanaugh and Trussell (1980) discuss the general theory of air stripping and its application to the removal of dilute volatile organic compounds (VOC) from water. The most important equations are presented in this section, with discussions of their relevance to experiment, design, and operation. # 2.1 EQUILIBRIUM For slightly soluble gases that do not combine chemically with water, the amount of gas dissolved in a quantity of water is proportional to the partial pressure of the gas above the water. This relationship, known as Henry's Law, also describes the behavior of soluble liquids in water at low concentrations. At constant total pressure, this relationship can be written as follows: $$V_a = \beta C_a *$$ (Eq. 1) where: V_a = concentration of solute a in air (mass/volume), C_a^* = concentration of solute a in liquid that is in equilibrium with V_a (mass/volume), and β = partition coefficient, or $y_a = \frac{H}{P_r} x_a$ (Eq. 2) where: ya = mole
fraction of solute a in air, Pt = total pressure (force/area), x_a = mole fraction of solute a in water, and H = Henry's Constant in atmospheres (force/area). The partition coefficient (β), which is characteristic of the solute, is directly proportional to the dimensional Henry's Constant (H) at a given total pressure (see Appendix D). Henry's Constant (H) is influenced by temperature and generally follows a Van't Hoff relationship of the form: $$\log H = \frac{-\Delta^{H^{\bullet}}}{RT} + K \qquad (Eq. 3)$$ where: H = Henry's Constant (the relationship may alternately be expressed in terms of the partition coefficient), ΔH_a^{\bullet} = change in enthalpy due to dissolution of solute a in water (energy/mass), R = universal gas constant, T = absolute temperature, and K = empirical constant. For volatile hydrocarbons, the partition coefficient typically increases two- or threefold with a 10 degrees Celsius (°C) rise in temperature (Kavanaugh and Trussell, 1980). The equilibrium concentration of solute in air defines the maximum amount of solute that may be removed from a given quantity of water by a given volume of air. The extent to which this maximum performance is achieved depends on the rate at which the solute leaves the liquid phase in favor of the gas phase. This rate is described by the mass transfer coefficient. #### 2.2 MASS TRANSFER Within a countercurrent-flow air stripper column, solute molecules pass between the liquid phase and the solid phase across an interphase boundary. Because the rate of diffusion of solute molecules in air is much greater than the rate in water, the mass transfer rate is usually controlled by the rate of diffusion of solute from the bulk liquid phase to the boundary layer. Since the liquid resistance is controlling, the mass flux across the interphase boundary can be expressed as 'product of a single resistance term, KL, and a driving force as: $$N_a = K_L (C_a^* - C_a) \qquad . \varepsilon \qquad 4)$$ where: $N_a = mass flux [mass/(area)(time)]$, KL = intrinsic mass transfer coefficient (length/time), C_a = bulk liquid phase concentration of a (mass/volume), and Ca* = concentration of solute a in liquid that is in equilibrium with concentration in air (mass/volume). In a packed column, the amount of interphase boundary area available in a given volume of packing is expressed as a specific area (α), with units of area per volume. Each type and size of packing material has a characteristic specific area. The mass transfer taking place within a given volume of the column can be expressed by: $$J_a = N_a \alpha = K_L \alpha (C_a * - C_a)$$ (Eq. 5) where: J_a = rate of mass transfer [mass of a stripped/(time) (volume)], and a = specific packing area (area/volume). It is convenient to use the combined variable $K_L \boldsymbol{a}$ (the overall mass transfer coefficient), with dimension time-1, to describe the performance of a specific combination of packing and solute. $K_L \boldsymbol{a}$ is a measure of the rate at which solute molecules leaving the liquid phase at the phase boundary are replaced by molecules from deeper within the water layer. Increased turbulence would be expected to increase this rate and to increase $K_L \boldsymbol{a}$ for a given solute and packing. $K_L \boldsymbol{a}$ has been found to vary with approximately the 0.72 power of the liquid loading rate (Sherwood and Holloway, 1940). #### 2.3 PERFORMANCE When Equations 1, 2, and 5 are combined with a material balance, column performance is described by: $$Z = \frac{L}{K_T \alpha} \left(\frac{R}{R-1}\right) \ln \frac{C_{in}/C_{out}(R-1) + 1}{R}$$ (Eq. 6) where: $R = \beta G/L$ (referred to as the stripping factor), G = air rate [volume/(time)(area)], L = water rate [volume/(time)(area)], Z = column length, and β = partition coefficient. Equation 6 implies the following assumptions: - 1. Evaporative loss of water is negligible; - 2. Temperature is constant and, therefore, partition coefficient is constant throughout the column; - 3. Mass transfer is controlled by liquid phase; - 4. Feed air is solute free; and - Column is well mixed (i.e., performance is uniform in cross section). The form of Equation 6 suggests that the ratio of inlet to outlet concentrations is exponentially related to column length and mass transfer coefficient and strongly influenced by the partition coefficient and air-to-water ratio. Improved performance would be expected with: - 1. An increase in temperature, since the partition coefficient will increase; - An increase in water rate up to the hydraulic limitations of the packing since the liquid loading and thus the value of K_La will increase; and - 3. A higher air-to-water ratio. Table 2-1 contains a summary of the equations describing packed column air stripping performance, and Table 2-2 contains a list of the nomenclature used in the equations. #### 2.4 DESIGN The air stripping tower design is influenced by hydraulic and mass transfer considerations. There must be at least enough air to maintain the concentration gradient across the gas-liquid interface at a value favoring the transfer of solute from liquid to gas. The minimum air flow equals the liquid rate divided by the partition coefficient, corresponding to a stripping factor of 1 in Equation 6. Thus, the stripping factor is the ratio of the actual air rate to the minimum air rate for a fixed water rate. Above the theoretical minimum, as more air is supplied, the removal can be achieved in a shorter column. If too much air is forced through a volume of packing, it can prevent the downward flow of water, a condition known as column flooding. The packing will eventually fill with water at points in the column where the water head is insufficient to overcome the pressure drop. If a larger-diameter column is chosen, the liquid and air loading rate per square foot is lowered and flooding can be prevented. The conditions at which flooding occurs depend on the particular packing media. Packing manufacturers are the best source of Table 2-1. Equations Describing Air Stripping Performance 1. Henry's Law: $$V_a = \beta C_a^{\pi}$$ 2. Henry's Law: $$y_a = \frac{H}{P_t} x_a$$ 3. Van't Hoff's Relationship: $$\log H = \frac{-\Delta^{H^{\circ}}a}{RT} + K$$ $$N_a = K_L (C_a * - C_a)$$ 5. $$J_a = N_a a = K_L a (C_a * - C_a)$$ 6. $$z = \frac{L}{K_{L}a} \left(\frac{R}{R-1}\right) \ln \frac{C_{in}/C_{out}(R-1) + 1}{R}$$ Source: ESE, 1984. Table 2-2. Nomenclature Used in Equations V_a = concentration of solute a in air (mass/volume) ya = mole fraction of solute a in air Ca* = concentration of solute a in liquid that is in equilibrium with concentration in air (mass/volume) β = partition coefficient Pr = total pressure (force/area) x, * mole fraction of solute a in water H = Henry's Constant in atmospheres (force/area) H_a = change in enthalpy due to dissolution of solute a in water (energy/mass) R = universal gas constant T = absolute temperature K = empirical constant $N_a = mass flux [mass/(area)(time)]$ K_L = intrinsic mass transfer coefficient (length/time) C_a = bulk liquid phase concentration of a (mass/volume) α = specific packing area (area/volume) $K_{L}a = combined mass and transfer coefficient (time⁻¹)$ $R = \beta G/L$ (referred to as the stripping factor) G = air rate [volume/(time)(area)] L = water rate [volume/(time)(area)] Z = column length Source: ESE, 1984. this information. Their literature should be consulted in determining the optimum column diameter (i.e., a diameter which will allow a high air-to-water ratio without approaching flooding conditions). When an air-to-water ratio has been chosen, the column diameter is set large enough to avoid flooding, and the packing height necessary to achieve a given removal can be calculated from the overall mass transfer coefficient. A lower mass transfer coefficient requires a greater length of column (see Equation 6). The purpose of this study was to determine the values and behavior of the overall mass transfer coefficients for several ground water contaminants. This, in turn, will allow calculation of column length necessary for any specified removal efficiency. The series of runs described in Section 3.0 was designed to allow $K_L\alpha$ to be calculated as each operating parameter was varied and to determine what effect the presence of other organic contaminants would have on the mass transfer rate of an individual contaminant. Knowledge of $K_L\alpha$ over the range of probable operating conditions will allow scaleup under any of these conditions. In this study, the partition coefficients for the solutes of interest were calculated from solubility and vapor pressure data as reported in EPA (1980). The values, as used in Equation 2, are listed below: | Solute | Partition Coefficient | | | |--|-----------------------|--|--| | Trichloroethylene (TCE) Methylene chloride (MeCl) t-Dichloroethylene (DCE) | 0.41
0.32
0.23 | | | #### 3.0 METHODS AND OPERATION #### 3.1 EQUIPMENT The air stripping system used in this study was designed and fabricated by ESE for USATHAMA. It consisted of four packed columns, each supplied with fresh air at the bottom while the liquid feed passed through each column in series, as depicted in Figure 3-1. The major components of the system are described in this section. # 3.1.1 Packed Columns A schematic diagram of a single column is shown in Figure 3-2. The outer shell of each column was a 15-inch (in.) Carlon® polyvinyl chloride (PVC) sewer pipe. The lower end of each column extended into a fiberglass basin containing a submersible pump. Each column was packed with Norton No. 1 Super Intalox® plastic saddles (approximately 1-in. diameter). The packing was supported by a Norton Model 818 gas-injection support plate at the column bottom. The support plates rested on four gasketed collar bolts extending inside the column. Support
plates were located approximately 12 in. above the lower column end, which extended approximately 12 in. into the basin. Water depths in the basin were regulated by level-operated float valves located on the submersible pump discharge of each basin. During most runs, the water level was maintained at 1 to 4 in. above the bottom of the column. At the higher air rates and lower water rates, the float valves were unable to continuously maintain the water level above the bottom of the column. Since all openings into the basin were either threaded fittings or gasketed portals, no air was lost and the accuracy of the flow readings was not affected. The upper liquid distributor (Norton Model 845 orifice-type) rested on four bolts extending inside the column. The distributors were placed 6 to 8 in. above the top of the packing. The liquid inlet was approximately 8 in. above the distributor plate. Initially, all columns contained 10 feet (ft) of packing. During several of the later runs, Columns I and 2 were modified to contain 15 ft of packing each, bringing the total packed depth to 50 ft. The original liquid distributor was removed from both columns and replaced in the same manner at the top of the additional packing. The additional 5 ft of packing in Column 2 was placed directly on the first 10 ft of packing. To determine the effect of a redistributor on the performance of columns with 15 ft of packing, a Norton Model 845 orifice-type liquid redistributor and a support plate were put in at the level of the original liquid distributor in Column 1, leaving approximately 8 in. between the top of the original packing and the bottom of the new redistributor. The PVC column shell was uncoated, but all steel internals and basin covers were epoxy-painted for corrosion resistance. # 3.1.2 Liquid Feed System Water was supplied to the first column from a 300-gallon (gal) fiberglass feed tank through a 2-in. PVC pipe by a 2-horsepower (hp) centrifugal pump. A length of microcapillary tubing was inserted into the pump suction side of the supply line to the first column. A methanol solution of the spiked compounds was introduced into the suction line through this tubing at a controlled rate by a Milroy positive displacement metering pump. The use of a cosolvent ensured complete solution of spiked compounds; introducing the cosolvent solution prior to the first centrifugal pump allowed the pump to act as a mixer. The sampling point for Column 1 influent was a port in the discharge line of the centrifugal feed pump at about the 5-ft height. Water was pumped to the liquid distributor at the top of the first column and flowed by gravity through the packing and discharged into the basin below the column. Water was pumped from the basins in series to the top of each column by submersible centrifugal pumps. Effluent from the last column was pumped into a 10-ft section of empty 15-in. PVC pipe which stood vertically in a basin kept filled with water. During the chromium spiked runs, this final basin contained ion exchange resin to prevent chromium discharge. Treated water from the final basin flowed by gravity through a 3-in. PVC pipe set in the side of the basin into an empty field behind the ESE facility. #### 3.1.3 Air Feed System Air was supplied by a rented, diesel compressor and fed through a hose to a 4-in.-diameter galvanized-steel manifold. Manifold outlet air was split through 3/4-in. lines to each column. Air flow was set by a ball valve following an indicating flowmeter in each line. Flowmeter inlet pressure was monitored at the pressure gage on the pressure regulator. Air temperature was sensed by a thermocouple mounted in the pressure regulator just ahead of each flowmeter. These pressure and temperature values were used to correct the indicated flowmeter reading to actual cubic feet per minute (acfm). Regulated air was fed through the flanged basin cover to a PVC distributor mounted 4 to 6 in. below the column support plate. Air was delivered to the columns through distributors from evenly spaced 1/4-in. holes. All openings in the basin were either gasketed or threaded, thus forcing all delivered air upward through the column. #### 3.1.4 Support Structure The air stripping system was supported by three tiers of steel scaffolding. Aluminum catwalks were located on all tiers above the ground, and a safety railing was provided on the uppermost tier. The scaffolding base was stabilized on the ground by a cement slab. The stand was further supported with 4-in.-by-4-in. timber cross beams bolted to the scaffolding. Each column was hung within this rectangular timber framework positioned at the top of the first and second tiers of the scaffolding and held in place by column binders. The column binders consisted of one fixed and two moveable timber cross beams. A threaded rod connected the two adjustable beams and was tightened to hold the columns securely in place. # 3.1.5 Instrumentation Air and water flow rates were measured individually for each column. Flow and pressure were measured at the same points in each column. Thermocouples measured system influent and effluent water temperature. A separate temperature and pressure monitoring system was provided with the compressor to correct flow readings to actual conditions. ## 3.1.6 Resin Column During three of the runs, chromium was spiked to the test water, and a side stream from Column 4 effluent was passed through a Dowex MSA-1 anionic resin column. Details of the equipment and operating procedures for this test are presented in Appendix A. #### 3.2 OPERATION AND SAMPLING Each day of test runs began with servicing of the air compressor. The fuel tank was topped-off, and all fluid levels were checked. The compressor engine was started and allowed to warm up. Following compressor start, well water was fed to the feed tank, and all system water pumps were started. Water flow rate was set and verified by timing drawdown of the feed tank. Air was supplied to the system by opening the service air valve, and actual air flow rates were set by calibrating the indicated flow rate for air temperature and pressure. Finally, the contaminant spiking pump was started. After each change in test conditions, 60 minutes (min) was allowed for steady state to be reached before the first sample set was taken. A second sample set was taken 30 min after the first. Samples were collected 60 and 90 min after start of the spiking pump. All samples were collected in duplicate in 65-milliliter (ml) glass volatile organic analysis (VOA) vials with Teflon®-lined rubber septa. Samples were collected at the system influent after the influent pump and at the effluent from each of the four columns. Samples were analyzed for VOAs by the method described in Appendix B. A measured volume of the water sample was extracted with pesticide-grade hexane. A measured volume of the hexane was injected into a 20-ft glass column packed with 10-percent SP1000 on Supelcoport. Peak detection was measured with a Hewlett-Packard Ni⁶³ electron capture detector. The analytical limits of detection were: TCE 0.31 microgram per liter (ug/l) MeCl 1.4 ug/l DCE 3.5 ug/l Samples that were not analyzed immediately were chilled in laboratory refrigerators. During the three chromium runs, a separate set of samples was taken at the system influent and at the influent and effluent to the resin column, as discussed in Section 3.1.6. #### 3.3 SCHEDULE To develop design criteria and to determine effects of variables on air stripper performance, several column operating conditions were evaluated. A complete schedule of test conditions is presented in Table 3-1. The columns were operated at flow rates of 20 and 40 gallons per minute (gpm) [approximately 8,300 and 16,600 pounds per square foot per hour (lb/ft²-hr)]. The air-to-water ratio was varied from 7.5 to 45. Various concentrations and combinations of TCE, MeCl, DCE, phenol, and hexavalent chromium (CrVI) were spiked into the influent water to simulate the range of contaminants found in contaminated ground water. TCE, DCE, and MeCl are relatively amenable to air stripping at different depths. Phenol, far less amenable to stripping, was added to investigate its effect on the removal of other compounds. CrVI, in the form of potassium dichromate, was added to the matrix to determine if its presence would have adverse impacts on removal of organic contaminants or if air stripping would reduce the capability of ion exchange resin to remove chromium. Table 3-1. Schedule of Test Runs | D | Water | | | Packed Water | | Average
Contaminant Concentration (ug/1) | | | | | |----------|-------|---------|------------------|----------------|-------|---|------------|------------|------------|-------| | Run | Flow | (acfm/ | . / | Depth | Temp. | | | | | | | Number | (gpm) | column) | A/W [*] | (ft) | (°C) | TCE | DCE | MeC1 | Phenol | CrVI | | 1 | 40 | 40 | 7.5 | 40 | 23 | 566 | ⟨10 | 410 | 410 | <10 | | 2 | 40 | 70 | 13.2 | 40 | 23 | 534 | <10 | QD | 410 | <10 | | 3 | 40 | 108 | 20.2 | 40 | 23 | 580 | QD | <10 | (10 | <10 | | 4 | 40 | 180 | 33.75 | 40 | 23 | 643 | <10 | <10 | 0.0 | <10 | | | 40 | 223 | 42.3 | 40 | 23 | 651 | 0.0 | QD | 0.0 | <10 | | 5
6 | 40 | 40 | 7.5 | 40 | 23 | 619 | <10 | OD | (10 | 1,200 | | 7 | 40 | 80 | 15 | 40 | 23 | 587 | (10 | QD | (10 | 1,100 | | 8 | 40 | 120 | 22.5 | 40 | 23 | 610 | QD | <10 | 0.0 | 935 | | 9 | 20 | 20 | 7.5 | 40 | 23 | 581 | QD | QD | 0D | <10 | | 10 | 20 | 40 | 15 | 40 | 23 | 592 | 0.0 | 40 | 00 | <10 | | i ia | 20 | 60 | 22.5 | 40 | 23 | 602 | <10 | Q0 | 0.0 | (10 | | 1 1B | 20 | 100 | 37.4 | 40 | 23 | 685 | QD | Q0 | 0.0 | 0.0 | | lic | 20 | 120 | 45 | 40 | 23 | 571 | QD | 00 | QO | 0.0 | | 12 | 40 | 80 | 15 | 50 | 23 | 1,180 | QD | Q10 | 0.0 | Q10 | | 13 | 40 | 107 | 20 | 50 | 23 | 1,085 | ØD | OD | <10 | <10 | | 14 | 40 | 160 | 30 | 50 | 23 | 924 | QD | 00 | (10 | (10 | |
15 | 40 | 53 | 10 | 50 | 23 | 1,735 | QD | ão
OD | Q0 | <10 | | 16 | 40 | 107 | 20 | 50 | 23 | 1,978 | <10 | Q0 | Q0
QD | Q10 | | 17 | 40 | 160 | 30 | 50 | 23 | 1,675 | (10 | 00 | 40 | Q10 | | 18 | 40 | 53 | 10 | 50 | 23 | 948 | 100 | 00 | (10 | Q10 | | 19 | 40 | 107 | 20 | 50 | 23 | 937 | 100 | 00 | QD | <10 | | 20 | 40 | 160 | 30 | 50 | 23 | 676 | 100 | QD | 40 | a | | 21 | 40 | 53 | 10 | 50 | 23 | 885 | 146 | 40 | 00 | <10 | | 22 | 40 | 107 | 20 | 5 0 | 23 | 986 | 00 | 00 | Q10 | (10 | | 23 | 40 | 160 | 30 | 50 | 23 | 936 | QD | 00 | 410 | Q10 | | 24 | 40 | 53 | 10 | 50 | 23 | 910 | 805 | 00 | 40 | <10 | | 25 | 40 | 107 | 20 | 50 | 23 | 998 | 887 | 0D | 00 | 410 | | 26 | 40 | 160 | 30 | 50 | 23 | 863 | 807 | 0D | 00 | <10 | | 27 | 40 | 53 | 10 | 50 | 23 | <10 | 940 | 40 | QD | <10 | | 28 | 40 | 107 | 20 | 50 | 23 | ⟨10 | 711 | 0.D | 00 | QD. | | 29 | 40 | 160 | 30 | 20 | 23 | <10
0.0 | 765 | Ø0 | 00 | QD | | 30 | 40 | 53 | 10 | 5 0 | 23 | 1,038 | (10) | 39 | 00 | QD | | 31 | 40 | 107 | 20 | 50 | 23 | 1,008 | Ø0 | 46 | 00 | <10 | | 32 | 40 | 160 | 30 | 50
50 | 23 | 945 | Ø10 | 37 | QD | <10 | | 33 | 40 | 53 | lo | 50 | 23 | | 40 | 59 | 40 | <10 | | 34 | 40 | 107 | 20 | 50
50 | 23 | 1,024
943 | ØD | 93 | 40 | Q10 | | 35 | 40 | 160 | 30 | 50 | 23 | 987 | ØD | 95
95 | 40 | <10 | | 36 | 40 | 53 | 10 | 50 | 23 | 1,103 | ⟨10 | 192 | 00 | <10 | | 37 | 40 | 107 | 20 | 50 | 23 | 1,036 | <10 | 190 | 40 | (1) | | 38 | 40 | 160 | 30 | 50 | 23 | 1,078 | 0D | 214 | 40 | Q10 | | 39 | 40 | 53 | 10 | 50
50 | 23 | (10,00 | 40 | 183 | 40 | <10 | | 40 | 40 | 107 | 20 | 50
50 | 23 | 40 | 410 | 226 | 00 | <10 | Table 3-1. Schedule of Test Runs (Continued, Page 2 of 2) | Run | Water
Flow | Air
Flow
(acfm/ | | Packed
Depth | Water
Temp. | Average
Contaminant Concentration (ug/l) | | | | | |--------|---------------|-----------------------|-----|-----------------|----------------|---|-----------|------------|------------|-------------| | Number | (gpm) | column) | A/W | (ft) | (°C) | | DCE | MeCl | Phenol | CrVI | | 41 | 40 | 160 | 30 | 50 | 23 | ⟨10 | ⟨10 | 193 | 40 | <10 | | 42 | 40 | 53 | 10 | 50 | 23 | 1,117 | 958 | 204 | 0 <i>D</i> | 4 0 | | 43 | 40 | 107 | 20 | 50 | 23 | 882 | 797 | 196 | OD | 41 0 | | 44 | 40 | 160 | 30 | 50 | 23 | 1,031 | 851 | 186 | (10 | <10 | | 45 | 40 | 53 | 10 | 50 | 23 | 912 | QD | 0 <i>D</i> | 2,930 | <10 | | 46 | 40 | 107 | 20 | 50 | 23 | 851 | (10 | 0 <i>D</i> | 2,882 | Ø | | 47 | 40 | 160 | 30 | 50 | 23 | 782 | Q0 | QD | 3,100 | 410 | ^{*} Air-to-water ratio. Source: ESE, 1984. In the first few runs, each of the four columns contained 10 ft of packing for a total packed depth of 40 ft. In subsequent runs, 5 additional ft of packing was added to Columns 1 and 2, as described in Section 3.1.1. The additional packing created a total packed depth of 15 ft in each of the first 2 columns and provided an opportunity to check the benefits of additional redistribution. # 4.0 RESULTS This study demonstrated that TCE, DCE, and MeCl can all be removed from water by air stripping and that their concentrations can be reduced by greater than 90 percent at air-to-water ratios less than 20 and with 15 ft of l-in. Intalox saddles. Additional removals approaching the detection limit for the contaminant can be achieved by either an increase in the packed depth or the air-to-water ratio. Using the partition coefficients discussed in Section 2.0, the overall mass transfer coefficients of these compounds have been calculated (Table 4-1). With these coefficients, full-scale treatment systems can be designed that will equal the pilot system in performance. The use of these experimentally determined coefficients and their limitations are discussed in Section 4.4. The results for individual runs are tabulated in Appendix C. In this section, the variations in column performance with experimental conditions are discussed. In all cases, the results are consistent with theory or with previously published correlations. Trends that have a bearing on system design are depicted in figures drawn from the experimental data points. Concentrations in the effluent streams from the third and fourth columns were often near or below detection limits; consequently, analysis and discussion are limited to data from Columns 1 and 2. # 4.1 COLUMN CONFIGURATION For the equations presented in Section 2.0, it is assumed that there is only one entrance and one exit for air and water along the packed length of the column. However, in Section 3.0, the introduction of fresh air in the pilot system after each 10 or 15 ft of packing was described. For the theoretical equations, it is also assumed that column internals are uniform along the length of the column; however, when Columns 1 and 2 were operated with 15 ft of packing, Column 1 was equipped with a Table 4-1. Mass Transfer Coefficients for Solutes Studied | | Molecular | $K_{L}a$ (sec ⁻¹) | | | | | | |--------------|-----------|-------------------------------|---------------------|--|--|--|--| | Solute | Weight | All Runs | Air Rate > 150 acfo | | | | | | TCE (20 gpm) | 131 | 0.0108 | | | | | | | TCE (40 gpm) | 131 | 0.0206 | 0.0225 | | | | | | MeC1 | 85 | 0.0131 | 0.0176 | | | | | | DCE | 97 | 0.0244 | 0.0251 | | | | | | Phenol | 94 | | | | | | | | | | | | | | | | Source: ESE, 1984. liquid redistributor whereas Column 2 was not. The effect of these departures from the theoretical configuration is shown in Figure 4-1. The average ratio of K_La for Column 1 to that of Column 2 (calculated from simultaneous measurements) was 1.01; however, when statistical tests were applied this was not significantly different from unity (see Figure 4-1, Graph A). Thus, the redistributor in Column 1 apparently did little to affect performance with only 15 ft of packing. Redistributors are generally recommended when the packed-depth-to-diameter ratio is greater than 10 to 1, which for this column would be at approximately the 12-ft depth. In this study, at a depth-to-diameter ratio of 12 to 1, a redistributor was added without a measurable effect on performance. Graphs B and C in Figure 4-1 show that $K_L\alpha$ values for Columns 1 and 2 individually were slightly lower than $K_L\alpha$ calculated by assuming the total length of both columns was a single column (i.e., by assuming there was only one air inlet and one outlet). This result was to be expected since the introduction of fresh air at a point between the columns provided an advantage over true series operation. The ratio of the $K_L\alpha$ calculated for either Columns 1 or 2 individually to the $K_L\alpha$ calculated overall was 0.97. This was different from unity at a 0.01 level of significance. Introducing fresh air at the base of each column was primarily an operational convenience. Unless many columns are to be operated in series, the mass transfer advantage of this configuration is negligible. #### 4.2 AIR-TO-WATER RATIO Column performance, expressed as percent removal as a function of air-to-water ratio, is illustrated in Figures 4-2 and 4-3. The trend exhibited was as expected. As the air-to-water ratio is increased, the percent removal increases to an asymptotic limit of 100 percent. Only Column 1 data for MeCl and DCE are shown because the concentrations of a. COLUMN 1 b. COLUMNS 1 AND 2 Figure 4-2 TCE REMOVAL VERSUS AIR-TO-WATER RATIO **USATHAMA** SOURCE: ESE, 1984. a. MeCi, COLUMN 1 b. DCE, COLUMN 1 Figure 4-3 MeCI AND DCE REMOVAL VERSUS AIR-TO-WATER RATIO **USATHAMA** SOURCE: ESE, 1984. these compounds were usually below the detection limit in Column 2 effluent. #### 4.3 MASS TRANSFER COEFFICIENT Overall mass transfer coefficients for varying air-to-water ratios are illustrated in Figure 4-4, and the results are summarized in Table 4-1. The effect of doubling the liquid rate was to nearly double the mass transfer coefficient of TCE. Other researchers (Sherwood and Holloway, 1940) have proposed correlations where the mass transfer coefficient varies with liquid loading to the 0.72 power. The effect of liquid loading observed here is slightly greater. The mass transfer coefficient of all three compounds also appears to be weakly dependent on air rate. Although this is not expected when liquid phase transfer is controlling, the effect has been previously observed (Cooper, Christl, and Perry, 1941). In the referenced article, it was proposed that at high liquid loading rates (greater than 6,000 lb/hr-ft²), the turbulence was sufficient to cause backmixing within the column. Higher air rates would reduce the effect of this backmixing and cause the observed column improvement. In all runs conducted, the liquid loading rate was greater than 8,340 lb/hr-ft²; hence, results could theoretically be affected as observed by air rate. The relationship of initial concentration to the overall mass transfer coefficient is illustrated in Figure 4-5. No correlation was expected, and none was observed. The effect of multiple solutes on column performance is summarized in Table 4-2. The presence of other compounds did not cause any significant change in the mass transfer coefficient for TCE. #### 4.4 DESIGN IMPLICATIONS The series of pilot system experiments demonstrated that the equations presented in Section 2.0 and summarized in Table 2-1 describe air Table 4-2. Effect of Multiple Solutes on TCE Mass Transfer Coefficient | | Mass Transfer Coeffici | ent for TCE, $K_L a$ (sec ⁻¹) | |---------------|----------------------------------|---| | Spiked Solute | With Spiked Solute | Without Spiked Solute | | DCE | $\overline{x} = 0.0199$ | $\overline{\mathbf{x}} = 0.0207$ | | | n = 7 | n = 35 | | | s = 0.0020 | s = 0.0023 | | MeCl | $\overline{\mathbf{x}} = 0.0207$ | $\overline{x} = 0.0206$ | | | n = 10 | n = 32 | | | s = 0.0019 | s =
0.0023 | | CrVI | $\bar{x} = 0.0203$ | $\overline{x} = 0.0206$ | | | n = 3 | n = 39 | | | s = 0.0025 | s = 0.0022 | | Phenol | $\overline{x} = 0.0206$ | $\overline{x} = 0.0206$ | | | n = 3 | n = 39 | | | s = 0.0023 | s = 0.0023 | Notes: 1. \bar{x} = average $K_L \alpha$ value. n = number of runs contributing to average. s = sample standard deviation. 2. Only runs at 40 gpm are included. 3. Solutes were added in varying concentrations according to the schedule in Table 3-1. Source: ESE, 1984. stripping behavior well enough to predict the performance of the test runs or to design a treatment system using empirical data from the test runs. The experiments have also provided some of the information necessary to extrapolate system design to other conditions that may be encountered. A full-scale system may operate at air-to-water ratios, liquid loading rates, or temperatures significantly different from those of the test conditions. It is unlikely that a full-scale system would operate at flow conditions much lower than test conditions, and a short extrapolation would not be seriously in error. Reference to manufacturer's literature (Norton Company, 1973) indicates that the columns in this study were never operated at more than one half of the flooding velocity, even at the highest liquid and air flow rates (Figure 4-6). Theory predicts, and these tests confirm, that operation at higher air-to-water ratios, liquid loading rates, or temperatures will improve performance so that a design based on data in this report would include some reserve removal capability. Colder air or water temperatures will reduce system performance below that experienced during the test runs. This is mainly due to the temperature effect on the partition coefficient discussed in Section 2.0, but is also partially due to the decrease in the rate of diffusion of solutes in water as temperatures decrease. This effect must be incorporated into a system design for water with a lower temperature either by using theoretical correlations to adjust the empirical design criteria or by conducting a limited number of experiments on the lower-temperature water source. #### 4.5 CHROMIUM REMOVAL In all three chromium runs, the Dowex resin was able to reduce air stripper effluent chromium concentrations from approximately 1,000 milligrams per liter (mg/l) to less than 4 ug/l, the instrumental detection limit. Details of the test data for these runs are found in Appendix C. # 5.0 REFERENCES - Cooper, Christl, and Perry, R.H. 1941. Trans. Am. Inst. Chem. Engrs., 37:979. - Federal Register. 1980. 45:231(79318). Human Health Criteria at 10^{-5} Cancer Risk. November 28, 1980. - Hammond, J.W. and Marks, P.J. 1982. Installation Restoration General Environmental Technology Development-Task 1. Solvent Removal from Ground Water-Anniston Army Depot Case Study: Feasibility Study of Using Building 114 Dewatering Sump Discharge in Industrial Processes at Anniston Army Depot. USATHAMA Contract DAAK-82-C-0017. - Kavanaugh, M.C., and Trussell, R.R. 1980. Design of Aeration Towers to Strip Volatile Contaminants from Drinking Water. AWWA Journal, December 1980, pp. 684-692. - Malarkey, A.T., Lambert, W., Hammond, J.W., and Marks, P.J. 1983. Installation Restoration General Environmental Technology Development--Task 1. Solvent and Heavy Metals Removal from Ground Water. USATHAMA Contract DAAK-82-C-0017. - Norton Company. 1973. Norton Super-Intalox® Tower Packing, Bulletin SI-72. Norton Chemical Process Products, Akron, Ohio. - Perry, R.H. and Chilton, C.H. 1973. Chemical Engineers' Handbook. 5th Edition. McGraw-Hill Book Company, New York. - Sherwood and Holloway. 1940. Trans. Am. Inst. Chem. Engrs., 36:39. - Treybal, R.E. 1980. Mass Transfer Operations. 3rd Edition. McGraw-Hill Book Company, New York. - U.S. Environmental Protection Agency. 1980. Innovative and Alternative Technology Assessment Manual. Office of Water Program Operations, Washington, D.C. EPA 430/9-78-009. APPENDIX A ION EXCHANGE RESIN TESTS # APPENDIX A ION EXCHANGE RESIN TESTS To verify previous bench-scale ion exchange studies conducted by ESE for USATHAMA, three test runs were conducted with a contaminant matrix containing approximately 1,000 ug/1 of CrVI and 500 ug/1 of TCE. # SYSTEM DESCRIPTION The ion exchange resin system used in the study consisted of a feed reservoir, a metering pump, and an ion exchange column. A diagram of the resin system is presented in Figure A-I. A continuous flow of feed water was supplied to the reservoir through 1/4-in. Teflon® tubing connected to the effluent line of Column 4. Excess feed water was allowed to overflow into the Column 4 basin. Water was drawn from the 3-gal PVC reservoir through 1/4-in. Teflon® tubing to a Wallace/Teirnan positive displacement metering pump. From the pump, water flowed through 1/4-in. Teflon® tubing to the ion exchange column. The column consisted of a 4-in.-inside-diameter (ID), 6-ft-long glass column supported on a portable metal rack. The column was packed from the bottom up with 3 in. of 1/4-in.-diameter glass beads, 3 in. of glass wool, and 2 ft of Dowex MSA-1 16/40-mesh anion exchange resin. The ends of the columns were capped with stainless-steel end caps. Water entered the top of the columns and flowed by gravity through the resin. Treated water was discharged from the bottom of the column into the effluent pipe of the air stripping system through 1/4-in. Teflon® tubing. Prior to loading the column, the resin was preconditioned according to the manufacturer's recommended procedures, described in Table A-1. Contraction of the last Table A-1. Preconditioning of Ion Exchange Resin - Resin was soaked overnight in water. - 2. Two bed volumes of 1.5N NaOH (9.8 liters) were flushed through the resin bed in 20 min. - 3. The caustic solution was washed out with five bed volumes (24.6 liters) of well water in 30 min. - 4. Two bed volumes of 2N HCl were flushed through the resin in 20 min. - 5. The acidic solution was washed with five bed volumes of well water for 30 min. - Steps 2 through 5 were repeated once according to the manufacturer's recommendations. - 7. The resin was loaded into the column and backwashed with well water at a 50-percent bed expansion. At the end of the conditioning procedure, the exchange resin was in the anionic form (salt form). Sources: Dow Chemical, 1983. ESE, 1984. # ION EXCHANGE RESIN TEST PROCEDURES To provide an empty bed contact time (EBCT) representative of a full-scale system (20 min), feed water to the resin column was supplied at 247 ml/min during each of the chromium runs (Runs 6, 7, and 8). The column was on line a total of 288 min for a total volume processed of 71.1 liters (13.8 gal). Samples were collected at 60 and 90 min after initiation of each run. The sampling points were (1) influent to the air stripping system, (2) effluent from the air stripping system (influent to the resin column), and (3) effluent from the resin column. A 1-liter volume was collected from each sampling point in 1-liter cubitainers. A spiking solution of CrVI was made. All analyses were for total chromium according to U.S. Environmental Protection Agency (EPA) Method 200.7 (EPA, 1979), USATHAMA Certification: Lab ES, Method 3T. Since the only chromium was that in the spiking solution, the values for total chromium can also be taken to be for CrVI. ## RESULTS The results from these tests are summarized in Table A-2. Chromium concentrations were reduced below detectable limits in all cases, indicating that the laboratory results obtained previously (Report DRXTH-TE-CR-83218) should be valid for field conditions. ## REFERENCE U.S. Environmental Protection Agency. 1979. Inductively Coupled Plasma--Atomic Emission Spectrometric Method for Trace Element Analysis of Water and Wastes--Method 200.7. Methods for Chemical Analysis of Water and Wastes. EPA 600/4-79-020. Table A-2. Results of Resin Column Tests | | Tota | Total Chromium (ug/l) | | | |---------|--------------------|-----------------------------|-----------------------------|--| | Run No. | System
Influent | Resin
Column
Influent | Resin
Column
Effluent | | | 6 | 1,200 | 1,200 | <4.0 | | | 7 | 1,100 | 1,150 | <4.0 | | | 8 | 935 | 970 | <4.0 | | Note: The instrumental detection limit is 4.0 ug/1. Source: ESE, 1984. APPENDIX B ANALYTICAL METHOD FOR VOC ANALYSIS OF METHYLENE CHLORIDE, T-1,2-DICHLOROETHENE, AND TRICHLOROETHENE IN WATER BY LIQUID/LIQUID EXTRACTION GC/EC. # 1. APPLICATION This method is applicable to the quantitative determination of methylene chloride, t-1,2-dichloroethene, and trichloroethene in environmental water samples. The described method is based on a liquid/liquid extraction and GC/EC analysis technique. #### A. TESTED CONCENTRATION RANGE The tested concentration ranges in standard water samples are: | Analyte | Abbreviation | Tested Concentration Range (ug/l) | |----------------------|--------------|-----------------------------------| | Methylene chloride | CH2CL2 | 0.72 to 18.0 | | t-1,2-Dichloroethene | T1 2DCE | 3.47 to 69.5 | | Trichloroethene | TRCLE | 0.31 to 7.76 | # B. SENSITIVITY The integrated area at the standard water detection limits are: | Analyte | Retention Time (minutes) | Area
Counts | | |---------|--------------------------|----------------|--| | CH2CL2 | 4.0 | 5230 | | | T12DCE | 3.3 | 1340 | | | TRCLE | 5.3 | 35000 | | # C. DETECTION LIMITS The detection limits in standard water, calculated according to the USATHAMA detection limit program, are: | <u>Analyte</u> | Detection Limit (ug/1) | |----------------|------------------------| | CH2CL2 | 1.4 | | T12DCE | 3.5 | | TRCLE | 0.31 | #### D. INTERFERENCES Solvents, reagents, glassware, and other sample processing equipment may yield chromatograms with interfering peaks. All reagents, glassware, and sample handling equipment must be demonstrated to be free from interferences which have retention times equal to that of the compounds of interest. ## E. ANALYSIS
RATE After instrument calibration, one analyst can analyze 30 samples in an 8-hour day. # 2. CHEMISTRY # A. CHEMICAL ABSTRACT SERVICE (CAS) NUMBER | Compound | CAS Registry Number | |----------|---------------------| | CH2CL2 | 75-09-2 | | T12DCE | 156-60-5 | | TRCLE | 79-01-6 | ## B. PHYSICAL AND CHEMICAL PROPERTIES | | | | Density | | | |----------|---------------------------------|------------|---------|--|--| | | | Boiling | at 20°C | | | | Compound | Formula | Point (°C) | (g/ml) | | | | CH2CL2 | CH ₂ C1 ₂ | 40 | 1.33 | | | | T1 2DCE | C2H2Cl2 | 48 | 1.25 | | | | TRCLE | C2HC13 | 87 | 1.44 | | | # 3. APPARATUS # A. INSTRUMENTATION Hewlett-Packard Model 5730A gas chromatograph equipped with an electron capture detector interfaced to a Spectra-Physics Model 4100 computing integrator. Sample injection performed with a Hewlett-Packard 7672A automatic sampler. #### B. PARAMETERS - Column 10% SP1000 on 100/120 mesh Supelcoport packed in a 20-foot % 2 mm ID glass column; - 2. Detector Hewlett-Packard Ni 63 electron capture detector; - 3. Oven Temperature 125°C. - 4. Gas Flow 30 ml/min with 5-percent methane/argon; - 5. Detector Temperature 300°C; and - Injection Port Temperature 200°C. # C. HARDWARE/GLASSWARE - 1. 20-ml culture tubes with Teflon R-lines screw-caps; - 2. 1-ml micro-glass vials with Teflon R- lined crimp-seal caps; - 3. Volumetric flasks, 5 ml and 100 ml; - 4. Pipettes, 0.5 ml, 1.0 ml, and 15 ml; - 5. Disposable glass pasteur pipettes; - 6. Glass chromatographic column, 25 mm X 400 ml; - 7. 1-liter flasks with ground glass stoppers; - 8. 10-ul glass microsyringe; and - 9. 4-ml glass vials with TeflonR-lined screw-caps. ## D. CHEMICALS - 1. Hexane, pesticide grade; - 2. Methanol, HPLC grade; - 3. Water, HPLC grade; - 4. Anhydrous Sodium sulfate, reagent grade; - 5. Sodium chloride, reagent grade; - 6. Alumina Woelm B Super 1; and - 7. Purified nitrogen. # 4. <u>STANDARDS</u> # A. CALIBRATION - 1. Prepare the primary stock calibration standard by weighing the pure analytes into a pre-weighed 5-ml volumetric flask. - 2. Add approximately 2 ml of Tl2DCE to the 5-ml volumetric flask, weigh the flask and record the weight. Add approximately 2 ml of CH2CL2 to the flask, weigh the flask and record the weight. Then add enough TRCLE to the flask to bring the total liquid volume to the mark. Weigh the flask and record the weight. Calculate the weight of each analyte by subtracting the weight of the empty flask. - 3. The concentration of each analyte in the primary stock calibration standard is listed below: | <u>Analyte</u> | Weight (gm) | Concentration (mg/ml) | | |----------------|-------------|-----------------------|--| | CH2CL2 | 2.7005 | 540 | | | T1 2DCE | 2.6064 | 521 | | | TRCLE | 1.1639 | 233 | | - 4. When not in use store this solution at 4°C. - 5. Prepare three secondary stock calibration standards by adding microliter amounts of the primary stock calibration standard to hexane contained in separate volumetric flasks and bringing each to volume. Store these secondary stock calibration standards at 4°C. The concentrations of each analyte in each of the secondary stock calibration standards are listed below: | | Volume (ul) of
Primary Stock Diluted | | Concentration | |-------|---|---------|---------------| | Stock | to 100 ml with hexane | Analyte | (ug/ml) | | A | 100 | CH2CL2 | 540 | | | | T12DCE | 521 | | | | TRCLE | 233 | | В | 10 | CH2CL2 | 54.0 | | | | T12DCE | 52.1 | | | | TRCLE | 23.3 | | C | 1 | CH2CL2 | 5.4 | | | | T12DCE | 5.2 | | | | TRCLE | 2.3 | 6. Prepare nine levels of working calibration standards from the three secondary stock calibration standards by injecting the following microliter amounts into 1.5 ml hexane contained in 4 ml glass vials with Teflon^R-lined screw caps: | Working
Calibration
Standard | Volume (ul) of Secondary
Stock added to 1.5 ml hexane | Secondary
Stock | | |------------------------------------|--|--------------------|--| | 1 | 0 | | | | 2 | 2 | C | | | 3 | 5 | C | | | 4 | 10 | C | | | 5 | 2 | В | | | 6 | 5 | В | | | 7 | 10 | В | | | 8 | 2 | A | | | / 9 | 5 | A | | The concentrations of each analyte in the working calibration standards are listed below: | Working | Con | centration (p | cation (ppb) | | | |----------|--------|---------------|--------------|--|--| | Standard | CH2CL2 | T1 2DCE | TRCLE | | | | 1 | 0 | 0 | 0 | | | | 2 | 7.20 | 6.95 | 3.10 | | | | 3 | 18.0 | 17.4 | 7.76 | | | | 4 | 36.0 | 34.8 | 15.5 | | | | 5 | 72.0 | 69.5 | 31.0 | | | | 6 | 180 | 174 | 77.6 | | | | 7 | 360 | 348 | 155 | | | | 8 | 7 20 | 695 | 310 | | | | 9 | 1 800 | 1740 | 776 | | | #### B. CONTROL SPIKES - 1. Control spikes are analyzed in the same manner as the samples described in Section 5.D. - 2. Water samples are spiked using the spiking volumes of the appropriate secondary stock as used for preparation of the working calibration standards in Section 4.A.6. # 5. PROCEDURE ## A. GLASSWARE CLEANUP - Rinse all glassware with HPLC-grade methanol prior to analysis. - 2. Place glassware in 150°C oven for 30 minutes, remove, and let stand until room temperature equilibrium is achieved. ## B. ORGANIC FREE STANDARD WATER PREPARATION - 1. Place 800 ml of HPLC-grade water in a 1,000-ml flat-bottomed boiling flask. - 2. Purge with prepurified nitrogen and allow purging to continue while the water is boiled for 10 to 15 minutes. - 3. Remove heat and allow water temperature to equilibrate with room temperature while purging continues. - 4. Stopper flask with ground-glass stopper and remove only to take appropriate aliquot for analysis. - 5. Weigh out the appropriate amounts of sulfate and chloride (both reagent grade) to produce a final concentration of 100 mg/l, respectively, and add to purged organic-free, HPLC-grade water. #### C. HEXANE PREPARATION - Pass one liter of pesticide grade hexane through a 25 mm X 400 mm chromatographic column containing 50 grams of basic alumina. - 2. Previously prepare the alumina by heating in a muffle furnace for 8 hours at 550°C. Collect and store in a 1-liter flask with ground-glass stopper. #### D. SAMPLE ANALYSIS PROCEDURE - 1. Pipette 15-ml of sample into a 20-ml culture tube containing 1.5 ml of hexane. - 2. Cap the tube tightly and shake vigorously for 30 seconds. Allow 30 minutes for phase separation. - Transfer approximately I ml of the hexane extract by means of a Pasteur pipette to a 1-ml micro-glass vial with Teflon^R-lined crimp seal cap. - 4. Place the sample vial into the automatic sampler for injection into the isothermally operated gas chromatograph for separation by packed column chromatography and detection by electron capture detector. - 5. Quantitate the samples against direct calibration standards prepared in hexane as described in Section 4. # 6. CALCULATIONS 1. Determine the concentration of each analyte according to the following formula: Concentration (ppb) = $$\frac{(A)(\nabla t)}{(\nabla a)}$$ where: A = Concentration of the component found on the sample extract by comparison with the appropriate standard curve (ng/ml) Vt = Volume of total extract (m1) Vs = Volume of initial sample extracted (m1) #### 7. REFERENCES None # METHYLENE CHLORIDE (UG/L) | TAPGET
CONCENTRATION | 1 | 0 A Y
2 | 7 | 4 | | |-------------------------|----------------|------------|----------|------------------|------| | 1.000 | (***** | | ^ | 7 .00 000 | | | •72. | 3.4(» | :•5 `r | . 456 | 0.544 | | | 1 • ā = | 1.74 | 1.84 | 1.27 | 1.05 | | | 3 • é ↓ | 2.17 | 0.19 | 2 • 13 | 1.41 | | | 7.2. | 4 , 2 c | 4.23 | 3.90 | 4 • 1 3 | | | 18.3 | 10.5 | 9.86 | a.e; | 9.82 | ~~~~ | • | TAPGET
CONCENTRATION | AVFRAGE
Found value | STANDARD
DEVIATION | PERCENT
IMPRECISION | PERCENT
INACCURACY | | |-------------------------|------------------------|-----------------------|------------------------|-----------------------|--| | ⊎ • ପ୍ରିପ୍ର | ⊌. ∄93. | 0.0000 | 0 | 0.0000 | | | 726 | 2.478 | 0.0603 | 12.6 | - 33∗€ | | | 1.60 | 1.31 | 0.367 | 28.0 | -27.2 | | | 3.60 | _ 2.05 | 6.120 | 5 • 8 4 | -43.1 | | | 7 • 2 0 | 4-98 | 0.163 | 3.99 | -43.3 | | | 18.0 | 9.99 | 0.338 | 3.38 | -44.5 | | METHYLENE CHLORIDE (UG/L) METHYLENE CHLORIDE (UG/L) METHYLENE CHLORIDE (UG/L) # 1-1-2-DCE (UG/L) | TARGET
CONCENTRATION | : | DAY
2 | | 4 | | |-------------------------|-----------------|----------|---------|------------|--| | 2.000 | 0. €0000 | 0.0111 | 6.36 mg | • ? @ \$ @ | | | 2.47 | 2.24 | 2 • ` • | 7.2 | 2.~e | | | ۥ75 | 6 • 23 | 6.85 | 6•13 | K • 98 | | | 17.4 | 16.0 | 15.9 | 15.6 | 15.6 | | | 3 4 • c | 130.2 | 31.3 | 32.1 | 30.1 | | | 69.5 | 62.6 | 62.9 | 65.8 | 61.5 | | | TARGET
CONCENTRATION | AVERAGE
Found Value | STANDARD
DEVIATION | PERCENT
IMPRECISION | PERCENT
INACCUPACY | | |-------------------------|------------------------|-----------------------|------------------------|-----------------------|---| | C+1.1.2.7 | \$ • 8 u 5 ° | 0,1800 | t.1000 | 0.0000 | , | | 3 - 4 7 | 2.98 | 0.107 | 3.458 | -14.2 | | | a.95 | 6.52 | 8.466 | 7.14 | -6.12 | | | 17.4 | _ 15.8 | 0-206 | 1.31 | -9.23 | | | 34.8 | 30.8 | 0.899 | 2.92 | -11.3 | | | ±9.5 | 63.2 | 1.84 | 2.90 | -9.06 | | T-1,2-DCE (UG/L) T-1,2-DCE (UG/L) T-1,2-DCE (UG/L) # RICHLOROFTHYLENE (UG/L) | TAPGET
CALCENTRATION | | 5
Ú v A | <u>.</u> | 4 | | |-------------------------|--------|------------|----------|------------------------|--| | 0.6000 | 0.0220 | -0.0010 | -0.0243 | . • B - G B | | | 1.•31£ | 2.335 | 3.285 | 9.285 | C.253 | | | 77e | 2.792 | 0.760 | 0.785 | 0.756 | | | 1.55 | 1.56 | 1.52 | 1.53 | 1.54 | | | 3.10 | 3.26 | 2.98 | 3.03 | 3.08 | | | 7.76 | 7.79 | 7.67 | 7.73 | 7.70 | | | TATGET
COCENTRATION | AVERAGE
FOUND VALUE | STANDARD
DEVIATION | PERCENT
IMPRECISION | PERCENT
INACCURACY | | |------------------------|------------------------|-----------------------
------------------------|-----------------------|--| | 0.0000 | 0.0217 | 0.0492 | 226 | 0.0008 | | | 0.310 | 0.300 | 0.0236 | 7.87 | -3.31 | | | 0.776 | 0.773 | 0.0179 | 2.32 | -C.316 | | | 1.55 | 1.54 | 0.9171 | 1.11 | -0.870 | | | 3.10 | 3.09 | 0.122 | 3.95 | -0.500 | | | 7.76 | 7.72 | 0.0512 | 0.663 | -0.445 | | TRICHLOROETHYLENE (UG/L) TRICHLOROETHYLENE (UG/L) TRICHLOROETHYLENE (UG/L) APPENDIX C INDIVIDUAL TEST RESULTS | DIAMETER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/FT3
.c | | | |--|---|---| | TER # 14. | KLA KLA
/M-F3) (1/SEC) | 0.0158
0.0148
0.0184 | | DIANE
SPEC.
5 CP
GM/CC | 106-106 KLA KLA KLA KLA (UG/L) (L/M-F3)(1/SEC) | 26.85
25.15
31.25
31.55 | | PC TCF = 0.41 D
FC PCL = 0.23 SI
FC PCCL = 0.32
VISCOSITY = 0.95 CP
DEHSITY = 1.00 GM/CC | X REM CONC. | 559.0
573.0
99.7
110.0
14.1 | | PC TCF = 0.41 FC DCF = 0.23 FC MCCL = 0.32 VISCOSITY = 0 DEMSITY = 1.0 | X
E | 82.39
80.57
97.51 | | 0017 | PACKED
DEPTH
(FT) | 0.0
0.0
110.0
110.0
20.0 | | | 4/E
F13/
F13) | 4444 | | | AIR (! | 0.0
39.9 7.4 10.0
39.9 7.4 20.0
39.9 7.4 20.0 | | | UATER
(GPM) | | | 3 UN # 1 | A/U P
SAMPLE WATER AIR (F13/ P
NUMBER (GPM) (CFM)FT3) | 256160
256161
256161 40.3
266162 40.3
256162 40.3 | | PC TCE = 0.41 DIAMETER = 14.85 INCHES PC DCE = 0.23 SPEC. AREA = 63.00 FT2/F13 PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC | X REH CONC. KIA KLA (UG/L) (L/M-F 3) (1/SEC) | 500.0
560.0
47.8 35.14 0.6207
51.9 35.86 0.0199
5 4.5 36.06 0.0212 | |---|--|--| | PC DCE = 0.41 PC DCE = 0.23 PC PECL= 0.32 VISCOSITY = 0.5 DENSITY = 1.00 | PACKED X REM | .0
.0
.0
.0
.0
.0
.0
.9
.16 | | | PAC | 100 | | | A/U SAMPLE WATER AIR (FT3/ INUMBER (SPM) (CFM)FT3) | 0.0
0.0
0.0
71.6 13.1 10.0
71.6 13.1 20.0
71.6 13.1 20.0 | | | UATER
(GPM) | 3 | | R
NU
R
S | SAMPLE | 256170
256175
256171 40.8
256176 40.8
256172 40.8 | | DIAMFTER = 14.85 INCHES | SPEC. AREA = 63.00 FT2/FT3 | ; CP | 5M/CC | |-------------------------|----------------------------|---------------------|----------------------| | 16-0 = 100 CC | PC MCCL = 4.33 | VISCOSITY = 0.95 CP | DENSITY = 1.00 GM/CC | | SUN #3 | | | | | KLA
(1/SEC) | 0.0254
0.0254 | |---|--| | Y RFH CONC. KLA KLA KLA (UG/L) (L/M-F3)(1/SEC) | 43.18 0.0254
43.23 0.0254 | | CONC. | 576.0
584.0
26.7
26.6 | | REFE | 95.40
95.41 | | F137 DEPTH
F137 DEPTH | 0.0 | | SAMPLE WATER AIR (FT37 DEPTH
NUMRES (GPM) (CFM)FT3) (FT) | 266185
256181 40.8 109.9 20.1 10.0
256186 40.8 109.9 20.1 10.0 | | UATER
(GPM) | 8 · 8 · 8 · 8 · 8 · 8 · 8 · 8 · 8 · 8 · | | SAMPLE | 2561HD
2561H5
2561H1
2561H1 | | DIAMETER = 14.85 INCHES | SPEC. AREA = 63.00 FI2/FI3 | | 5 CP | 0M/CC | |-------------------------|----------------------------|----------|-----------|----------------------| | 0.41 | 0.23 | 0.32 | = 0.9 | 1.00 | | PC TCE = | = 300 Jd | PC MICL= | VISCOSITY | DENSITY = 1.00 GM/CC | | RUN #4 | | | | | | | X REM CONC. KLA KLA | (1/SEC) | | | 0.0234 | 0.0235 | 0.0260 | | |--------|--|------------------------|--------|--------|---------------------------|---------|---------|--------| | | KLA | (OG/L) (L/M-F3)(1/SEC) | | | 39,77 | 39,85 | 44.13 | | | TCF | CONC | (1/90) | 646.0 | 638.0 | 33.9 | 33.7 | | | | | X
R | | | | 94.73 | 91.40 | 99.84 | 07 90 | | PACKED | SAMPLE WATER AIR (F137 DEPTH
MIMBER (CDM) ACAMMETER AND A | | 0.0 | 0.0 | 10.0 | 10.0 | 20.0 | 20.0 | | A / W | (F13/ | 6011 | | | 53.3 | 33.3 | 35.3 | 10 m | | | A I A | | | | 181 | 181.7 | 181.7 | 181.7 | | | MATER | | | | 40.8 | 4 0 . A | 4 0 · B | 40.8 | | | SAMPLE | | 256190 | 256195 | 256191 40.8 181 53.3 10.0 | 256196 | 256192 | 256197 | | | | | | | | | | | | DIAMETER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/FT3
C | 55 | | | | |--|---|--------|--------|--| | ETER = AREA | M. K. | 6 | 0.0244 | 44.28 0.0261
44.75 0.0263 | | DIAH
SPEC
5 CP
GM/CC | X REH CONC. KLA KLA KLA (UG/L) (L/M-F3)(1/SEC) | , | 41.4 | 44.28 | | 0.41 | CONC. | 694.0 | 28.6 | 0.0 | | PC TCF = 0.41 D
PC DCF = 0.23 SI
PC HECL = 0.32
VISCOSITY = 0.95 CP
DENSITY = 1.00 GM/CC | X
RE | 90 | 95.61 | 99.86 | | 4 4 4 > 0 | PACKED
DEPTH
(FT) | 0.0 | 10.0 | 20.0 | | | A/W
IF13/
IF13) | | 41.3 | 40.4 | | | AIP | | 223.0 | 218.0
218.0 | | | WATER
(GPM) | 4 | 0.0 | 4004 | | €
8
2
3
6 | A/W
SAMPLE WATER AIP (FT3/
NJMBER (GPM) (CFM)FT3) | 256230 | 266206 | 266207 40.4 218.0 40.4 20.0
256207 40.4 218.0 40.4 20.0 | DIAMETER = 14.85 INCHES SPEC. AREA = 63.00 FT2/FT3 PC TCE = 0.41 DIA PC DCE = 0.23 SPE PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC 3UN #11C SAMPLE WATER AIP (FT3/ DEPTH * REM CONC. KLA KLA KLA NUMBER (GPH) (CFM)FT3) (FT) (UG/L) (L/M-F3)(1/SEC) 256220 603.0 603.0 601.0 256225 19.7 120.2 45.6 10.0 96.43 21.5 21.48 0.0126 256226 19.7 120.2 45.6 10.0 96.50 21.1 21.60 0.0127 PC TCF = 0.41 DIAMFTER = 14.85 INCHES PC DCF = 0.23 SPEC. AREA = 63.00 FT2/FT3 PC MFCL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC SAMPLE WATER AIR (FI3/ DEPTH X REW CONC. KLA KLA WUMPF4 (FPM) (CFM)FT3) (FT) (UG/L) (L/M-F3)(1/SEC) 266235 0.0 658.0 712.0 712.0 266235 19.7 99.7 37.9 10.0 95.53 30.6 20.18 0.0119 266236 19.7 99.7 37.9 10.0 94.91 34.9 19.31 0.0114 FC TCE = 0.41 DIAMETER = 14.85 INCHES PC OCE = 0.23 SPEC. AREA = 65.00 FT2/FT3 PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC SAMPLE WATER AIP (FF13, DEPTH X REM CONC. KLA KLA VUMBER (CPM) (CFM)FT3) (FT) (UG/L) (L/M-F3)(1/SEC) 256240 256245 256241 19.8 60.0 22.7 10.0 93.40 37.7 18.24 0.0107 256242 19.8 60.0 22.7 10.0 93.40 37.7 18.24 0.0107 256242 19.8 60.1 22.7 20.0 99.41 3.4 17.51 0.0103 266247 19.8 60.1 22.7 20.0 99.42 3.3 17.58 0.0103 マール の 大学 大学 できる RUN KIIA | DIAMETER = 14.85 INCHES SPEC. AREA = 63.00 FT2/FT3 5 CP GM/CC | | |--|--| | 0.00 H | | | FC TCF = 0.41 D1. PC DCF = 0.23 SPI PC MFCL= 0.32 VISCOSITY = 0.95 CP DEMSITY = 1.00 GM/CC | | | 3.1M MUF | | | X REM CONC. KLA KLA KLA KLA (UG/L) (L/M-F3)(1/SEC) | 0.0107
0.0105
0.0111
0.0116 | |--|---| | CL/M-F3 | 18.16
17.82
18.81 | | CONC. | 675.0
605.0
45.6
47.4 | | | 92.3
91.95
99.42
99.28 | | PACKED
DEPTH
(FT) | 0.0
40.0 14.9 10.0
40.0 14.9 10.0
40.2 15.0 20.0 | | A/W
FT3/
FT3) | 14.9
15.0 | | AIP (| 40.0 | | A/U
NJMBER (GPM) (CFM)FT3/ | 20.1
20.1
20.1
20.1 | | SAMPLE
NJMBER | 256259
256255
256251
256256
266252
266252 | 900 #9 PC 1CE = 0.41 DIAMETER = 14.85 INCHES PC DCE = 0.23 SPEC. AREA = 63.00 FT2/FT3 PC HECL = 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GH/CC | X REH CONC. KLA KLA KLA (UG/L) (L/H-F3)(1/SEC) | 14.48 6.0085
14.21 0.0084
16.49 0.0097
16.37 0.0096 | |---|---| | CONC. | 576.0
586.0
88.1
91.0 | | X | 84.84
84.34
98.06 | | A/W PACKED
SAMPLE WATER AIP (FT3/ DEPTH
NJMBER (GPM) (CFM)FT3) (FT) | 0.0
1.6 10.0
7.6 10.0
7.5 20.0 | | A/W
FT3/
FT3) | 7.66
7.55
7.55 | | AIP (CFH) | 20.1
20.1
20.0
20.0 | | WATER
(GPM) | | | SAMPLE | 256260
256265
256261 19.9
266266 19.9
266262 19.9 | | DIAMFTER = 14.85 INCHES | SPEC. AREA = 63.00 F12/F13 | | 15 CP | CM/CC | |-------------------------|----------------------------|----------------|-----------|-----------| | 0.41 | 0.23 | 0.32 | 0 | 1.00 | | PC TCE = | = 300 Jd | PC MFCL = 0.32 | VISCOSITY | DENSITY = | | 3UN NE | | | | | | 1 | | A/A | 7 . | PACKED | 1 | ICE | | | | |--------|--------|-------|--------|--------|-------|--------|---------|------------------------|--| | SAMPLE | VATER | A I R | F T 3/ | DEPTH | X REK | CONC. | KLA | KLA | | | KUMBER | (BPM) | (CFM) | FT3) | (FT) | | (1/90) | (L/H-F3 | (UG/L) (L/M-F3)(1/SEC) | | | 256270 | | | | 0.0 | | 6.06.0 | | | | | 256275 | | | | 0.0 | | 633.0 | | | | | 266271 | | 40.1 | 7.4 | 10.0 | 85.08 | 92.4 | 30.00 | | | | 256276 | | 40.1 | 7.4 | 10.0 | 85.20 | 91.7 | 30.14 | | | | 266272 | 40.6 | 40.1 | 7.4 | 20.0 | 98.27 | 10.7 | 34.97 | | | | 256277 | | 40.1 | 7.4 | 20.0 | 98.34 | 10.3 | 35,33 | 0.0208 | | | | | | | | | | | | | DIAMETER = 14.85 INCHES SPEC. AREA = 63.00 FT2/FT3 PC TCE = 0.41 DIA PC DCE = 0.23 SPE PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC 4UN #7 | | KLA | (UG/L) (L/M-F3)(1/SEC) | | | 35.09 0.0207 | 35-39 0.0208 | | | |--------|------------------------------|------------------------|--------|--------|--------------|----------------|-----------|-----------| | JOI | CONC | (1/50) | 615.0 | 559.0 | 50.3 | 49.3 | 3.6 | 3.3 | | | X REM | | | | 91.43 | 91.60 | 99.39 | 44.60 | | PACKED | DEPTH | (FT) | 0.0 | 0.0 | 10.0 | 10.0 | 20.0 | 20.0 | | 3 < | SAMPLE WATER AIR (FT3/ DEPTH | (CFM)FT3) | | | 80.3 14.R | RO.3 14.8 10.0 | 80.3 14.8 | 80.3 14.P | | | VATEP
 (GPM) | | | 40.6 | 9.04 | | 9.04 | | | SAMPLE | ¥UM8£3 | 256280 | 256285 | 256261 | 256286 | 256282 | 256247 | RUN BF PC TCF = 0.41 DIAMFTER = 14.85 INCHES PC DCE = 0.23 SPEC. AREA = 63.00 FT2/FT3 PC WECL = 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC 246290 256292 40.5 120.2 22.2 20.0 99.59 2.5 38.53 0.0228 SAMPLE MATER AIP (FT3/ DEPTH X REM CONC. ICE KLA KLA KLA VUMBER (GPH) (CFH)FT3) (FT) (0.0 1100.0 1100.0 0.0 1260.0 0.0</ The state of RUN #12 9UN #13 FF 7CF = 0.41 DJAMFTEH = 14.A5 INCHES FC DCF = 0.23 SPEC. AREA = 63.00 FT2/FT3 PC MECL= 1.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC ----- SAMPLE WATER AIR (FT3/ DFPTH X REM CONC. KLA KLA NUMBER (GPH) (CFM)FT3) (FT3 (DFPTH TOO) (UG/L) (L/M-F3)(1/SEC) 266310 0.0 106.8 19.9 15.0 97.71 24.8 35.00 0.0206 256316 40.1 106.8 19.9 15.0 97.71 24.8 35.09 0.0195 PC TCF = 0.41 DIAMETER = 14.85 INCHES PC DCF = 0.23 SPEC. AREA = 63.00 FT2/FT3 PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC RUN #24 | DIAMFIER = 14.P5 INCHES | SPEC, AREA = 63.00 FT2/FT3 | | 5 CP | 6H/CC | |-------------------------|----------------------------|----------|---------------------|-----------| | 0.43 | 0.23 | 0.32 | e•0 = | 1.00 | | # 301 0d | ≥ DC DCE = | FC PECL= | VISCASITY = 0.95 CP | DENSITY = | | RUN #15 | | | | | | | KLA | (UG/L) (L/M-F3)(1/SEC) | | | 0.0182 | 0.0187 | 0.0190 | 0.0190 | |--------|-----------------|------------------------|--------|--------|---------|---------------------|--------|--------| | | KLA | (L/M-F3 | | | 30.95 | 31.82 | 32,32 | 32.34 | | ב | CONC | (1/90) | 1750.0 | 1720.0 | 85.5 | 19.1 | 4.3 | 4.3 | | | X 20 12 | | | | 95.07 | 95.44 | 99.15 | 54.15 | | PACKED | DEFTH | (F1) | 0.0 | 0.0 | 15.0 | 15.0 | 30.0 | 30.0 | | 3 \ | FT3/ | FT3) | | | 9.6 | 4.6 | 9.8 3 | 9.8 | | | AIR (| (CFH) | | | 52.7 | 52.7 | 52.7 | 52.7 | | | WATER AIR (FT3/ | (CFH) | | | * · O * | * 0 * | 40.4 | 40.4 | | | SAMPLE | NUMBER | 256330 | 266335 | 266331 | 266336 | 256332 | 266337 | RUN NIG PC 7CF = 0.41 DIAMETER = 14.85 INCHES PC DCF = 0.23 SPEC. AREA = 63.00 FT2/FT3 PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.06 GM/CC | | | | M / W | PACKED | | 101 | | | | |--------|-----------------------------|-------|-------|-----------------------------|---------------|--------|---------|------------------------|--| | HPLE | WATER | AIR | (FT3/ | DEP TH | H RCH | CONC | KIN | X REM CONC. KLA KLA | | | JMBER | (GPM) | ICFH |)FT3) | NUMBER (GPM) (CFM)FT3) (FT) | | (7/90) | (L/M-F3 | (UG/L) (L/M-F3)(1/SEC) | | | 266350 | | | | 0.0 | | 1500,0 | | | | | 56355 | | | | 0.0 | | 1480.0 | | | | | 6351 | 40.4 | 107.6 | 19.8 | 15.0 | 96.79 | | 32.02 | 0.0188 | | | 99299 | 40.4 | 167.0 | 19.8 | 15.0 | 96.00 | 59.6 | 29.90 | 0.0176 | | | 6352 | 256352 40.4 107.0 19.8 30.0 | 107.0 | 19.8 | 30.0 | %6% 66 | n.8 | 35.58 | 35.58 0.0209 | | | 6357 | 40.4 | 107.0 | 19.8 | 30.6 | 26.60 | 8.5 | 35.94 | 0.0212 | | | | | | | , 3 | 65 | |--|-------------------------------|--|---|-------------------------------|--| | | | | | KLA
) (1/5 | 6.6239
0.0237 | | | | | | KLA KLA
(L/M-F3)(1/SEC) | 4 1.62 | | • | | | | X REH CONC. | 152.0
140.0
5.6
5.8 | | | | | | * | 96.15
96.05 | | | | | | | • . | | £ | | | 57 | | | | DIAMFTER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/FT3
C | | | 14.85 INCHES
= 63.00 FT2/FT3 | | | | AREA 14. | KLA
(1/SEC) | 0.0207
0.0207
0.6222 | = 11 | KLA
11/SEC) | 0.0177
0.0177
0.0187
0.0192 | | DIAMF
SPEC•
CP | (L/M-F3)(1/SEC) | 35.15
37.74
37.68 | DIAMETER =
SPEC. AREA
CP
M/CC | KLA KLA | 30.13 (
30.13 (
31.85 (| | 0.41 0
0.23 S
0.32 CP
1.00 GM/CC | 10 (1/90)
CONC. | 11530.0
11720.0
33.9
33.9
0.4 | 0.41 D
0.23 S
0.32 = 1.00 GH/CC | 10 (1/9n)
CONC: | 906.0
863.0
45.6
45.6
1.9 | | PC TCF = PC DCE = PC MECL= VISCOSITY OENSITY = | X REX | 97.98
97.99
99.99
99.99 | PC TCE = PC DCE = PC HCLX = VISCOSITY = DENSITY = | E | 94.84
94.84
99.75 | | | PACKED
DEPTH
(F1) | 0.0
115.0
30.0 | | PACKED
DEPTH
(FT) | 0.0
0.0
115.0
30.0 | | | A/V
AIR (FT3/
(CFM)FT3) | 29.7
29.7
29.7
29.7 | | A/V
AIR (FI3/
(CFH)F13) | \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$ | | | R AIR | 159.9
159.9
159.9 | | | 50 50 50 50 50 50 50 50 50 50 50 50 50 5 | | ~ | WATER
(GPM) | 9 8 8 8
8 8 8 8
9 8 8 8
9 8 8 8 8 | - | WATER
(GP.M.) | 40.1
40.1
40.1 | | r I a | SAMPLE | 266363
266363
256361
256361
266362
266362 | 4 UP. #21 | SAMPLE | 256400
266405
256401
256406
256402
256407 | | | | | | | | | | X REF CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | 153.0
153.0
98.19 2.8* 4.70 %.0240
98.10 2.9* 40.18 0.0236 | | X REH CONC. KLA KLA (UG/L) (L/H-F3)(1/SEC) | |--|---|--|--|---| | OJAMFTER = 14.85 INCHES SPEC. AREA = 63.00 FT2/FT3 5 CP | KLA KLA KLA (L/M-F3) (1/SEC) | 35.28 0.0208
34.74 0.0204
30.89 0.0182
31.03 0.0183 | DIAMETER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/FT3
5.CP
8M/CC | KLA KLA KLA (L/H-F3) (1/SEC) | | PC TCF = 0.41 0
PC DCF = 0.23 SI
PC MECL = 0.32
VISCOSITY = 0.95 CP
DENSITY = 1.00 G4/CC | X REH CONC. | 987.76 9986.0
97.76 22.1
97.63 23.4
19.86 1.4 | PC TCF = 0.41 D
PC DCF = 0.23 SI
PC MECL = 0.32
VISCOSITY = 0.95 CP
DENSITY = 1.00 GM/CC | T REH CONC. | | For the second s | A/W P
Water air (ft3/ D
(GPM) (CFM)FT3) (| 256411
256411
266415
266416
266412
266412
266417
266417
266417
266417
266417 | 9 NUN #23 | A/W PACKED
SAMPLE WATER AIR (FT3/ DEPTH
VJMUER (GPM) (CFM)FT3) (FT) | 147.0 0.0226 0.0232 0.0197 0.0200 38.48 39.36 33.55 33.96 98.59 98.72 99.94 49.94 957.0 915.0 13.2 12.0 0.5 266425 266421 40.3 159.6 29.6 15.0 266426 40.3 159.6 29.6 15.0 256422 40.3 159.6 29.6 30.0 266427 40.3 159.6 29.6 30.0 | | X_REW_CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | 864.0
746.0
96.76 26.1 43.50 6.0256
96.39 29.1 41.89 6.0247 | | # REM CONC. KLA KLA
(UG/L) (L/M-F3)(1/SEC)
901.0
98.21 15.9 432 (1.6237
98.08 17.0 39.61 0.0233 | |---
---|---|---|--| | PC TCF = 0.41 DIAMFTER = 14.85 INCHES PC DCF = 0.23 SPLC. ARFA = 63.60 FT2/FT3 PC MFCL= F.32 VISCOSITY = 0.45 CP DENSITY = 1.00 GM/CC | X REMKLA | 872.0
94.98 45.7 30.61 0.0180
04.67 48.5 29.95 0.0176
99.82 1.6 33.97 0.0200
99.82 1.6 33.97 0.0200 | PC TCF = 0.41 DIAMETER = 14.85 INCHES PC DCE = 0.23 SPEC. AREA = 63.00 FT2/FT3 FC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC | X REM CONC. KLA KLA (UG/L) (L/H-F3)(1/SEC) 1003.0 97.59 24.1 34.19 0.0201 97.52 24.8 33.92 0.0208 99.95 0.5 35.49 0.0209 | | PC P | AZU PACKED
Sample water air (F13/ DEPTH
Nunres (CPM) (CFM)F13) (F1) | 256430
256435
256431 40.3 53.0 9.8 15.0
256435 40.3 52.9 9.8 30.0
256437 40.3 52.9 9.8 30.0 | DE C-12 | A/W PACKED
SAMPLE WATER AIR (FT3/ DEPTH
NJMPER (GPM) (CFM)FT3) (FT)
256940
256945
256941 39.8 106.8 20.1 15.0
256942 39.8 106.8 20.1 15.0
256942 39.8 107.1 20.1 30.0 | | | X REM CONC. KLA KIA
(UG/L) (L/M-F3)(1/SEC) | 819.0
805.0
98.86 9.2 42.28 0.0249
99.00 8.0 43.59 0.0257 | | X REM CONC. KLA KIA (UG/L) (L/M-F3)(1/SEC) | 927.r
952.0
96.10 36.6 40.37 0.0239
96.34 34.4 41.28 U.P243 | |---|---|--|---|---|---| | VISCOSITY = 0.95 CP
DENSITY = 1.00 GM/CC | X REM CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | 877.0
849.0
98.60 12.1 38.11 0.0224
98.70 11.2 38.81 0.0228 | PC TCE = 0.41 DIAMETER = 14.85 INCHES PC DCE = 0.23 SPEC. AREA = 63.00 FT2/FT3 PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GH/CC | 7 REM CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | | | V I SC
DE PS | A/W PACKED SAMPLE WATER AIR (FT3/ DEPTH X NUMBER (CPM) (CFM)FT3) (FT) | 256450
266455
256451 39.9 160.6 30.1 15.0 9
256456 39.9 160.6 30.1 15.0 9 | RUN #27 FC TCE = PC DCE = PC MECL= VISCOSITY = DENSITY = | A/U PACKED
SAMPLE VATER AIR (FTS/ DEPTH X
NUMBER (GPH) (CFM)FTS) (FT) | 26646 0.0 25646 0.0 25646 40.0 52.9 9.9 15.0 25646 40.0 52.9 9.9 15.0 25646 40.0 52.8 5.9 30.0 25646 40.0 52.8 9.9 30.0 | DIAMETER = 14.85 INCHES SPEC. AREA = 63.00 FT2/FT3 0.41 FC 10E = PC MECL= RUN #26 | PC TCE = PC DCE = PC MECL= VISCOSITY VISCOSITY OFFIST = A/W PACKED AIP (FI3' DFPTH | = 0.41 | II
Iw
Iw | X REH CONC. | KLA KLA (L/M-F3) (1/SEC) | |--|--|-------------------------------|----------------------------------|------------------------------| | 0.0
0.0
20.1 15.0
20.1 15.0
20.1 30.0 | | 98.08.08.00.00 | 741.0
681.0
13.2
14.0 | 40.14 0.0235
39.51 0.0233 | | PC TCF = PC DCE = PC MECL= VISCOSITY OFNSITY = | = 0.41 DIAMFTER = 14.85 INCHES
= 0.23 SPEC. AREA = 63.00 FT2/FT3
= 0.32
ITY = 0.95 CP
f = 1.00 GM/CC | | | | | A/W PACKED
AIR (FT3/ DEPTH X RFW
(CFM)FT3) (FT) | | 34
 (14
 (2
 (14) | REH CONC. | KLA KLA (L/M-F3) (1/SEC) | | 0.0
0.0
29.9 15.0
29.9 30.0
29.9 30.0 | | 98.85
98.91 | 729. C
800. U
8. T
8. 3 | 42.34 0.0249
42.75 0.0252 | | TH NOT | #16.8 | | | | F 101 34 | 0.41 | DIAM | DIAMETER = 14.R5 INCHES | S | |---------|----------|-----------|--------|---------|-----------|--------------|-------------|-------------------------|------| | | | | | | PC DCF = | 0.23 | SPEC | . ARFA = 63.00 FT2/FT3 | /F13 | | | | | | | FC MICL= | 0.32 | | | | | | | | | | VISCOSITY | | 9
0
0 | | | | | | | | | DENSITY | | CH/CC | | | | | | | | | | | | | | | | | • | A / U | PACKED | | # C.E | | | | | SAMPLF | | | 137 | DE P TH | * | RFM CONC. | KLA | KLA KLA | | | NJMBER | (GP M) | (CFM)FT3) | 13) | (FT) | | (1/9n) | (1/M-F3 | (L/M-F3)(1/SEC) | | | 275040 | | | | 0.0 | | 2123.0 | | | | | 275045 | | | | 0.0 | | 1834.0 | | | | | 275041 | | 107.3 | 20.5 | | 97.33 | 52.9 | 33.21 | 0.0195 | | | 275046 | | 107.3 | 0.5 | 15.0 | 40.04 | 38.8 | 36,15 | 0.0213 | | | 275042 | | 107.3 | 20.2 | | 60.60 | 1.2 | 34.41 | 0.0203 | | | 275047 | | 107.3 2 | 20.5 | | 46.00 | 1.2 | 34.57 | 0.0203 | TH NO F | #17R | | | | FC TCF = | 0.41 | DIAM | DIAMETER = 14.85 INCHES | ý | | | | | | | DCF | | SPEC | < | VF13 | | | | | | | PC MECL= | 6 | | | | | | | | | | VISCOSIT | " | 5 CP | | | | | | | | | DENSITY = | : 1.00 GM/CC | DA/KC | | | | | | • | A / U | PACKED | | TCE | | | | | SAMPLE | | | 13/ | DEPTH | × | REH CONC. | 1 | KLA KLA | | | NJMBER | (Udy) | (CFM)F13) | 13) | (FT) | | (1/90) | (1 /H-F 3 | (L/M-F3)(1/SEC) | | | 275050 | | | | 0.0 | | 1759.0 | | | | | 275055 | | | | 0.0 | | 1059.0 | | | | | 275051 | | 160.4 3 | 9 · 0 | _ | 98.23 | 24.9 | 36.08 | 0.0212 | | | 275056 | 40.0 | 160.4 3 | ان • ن | | 46. A. | 17.7 | 39.19 | 0.0231 | | | 275052 | 9.04 | 160.2 | 30.0 | 30.0 | 80.66 | # .
C | 37.64 | 0.0222 | | | 275057 | | 16.0.2 | 0.0 | 30.0 | 16. 66 | 9.0 | 36.79 | 0.0217 | | | | X REW CONC. KLA KLA (UG/L) (L/H-F3)(1/SEC) | 15.0
20.3 | | X REW CONC. KLA KLA CLA (UG/L) (L/H-F3)(1/SEC) | 84•1
76•2 | |--|---|--
--|---|---| | = 0.41 DIAMFTER = 14.85 INCHES
= 0.23 SPFC. ARFA = 63.00 FT2/FT3
CL= 0.32
SITY = 0.95 CP
EY = 1.00 GM/CC | X REW CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | 793.0
873.6
94.49 45.9 29.62 0.0174
94.57 45.2 29.79 0.0175
99.72 2.4 31.43 0.0185
99.73 2.2 31.75 0.0187 | = 0.41 DIAMETER = 14.85 INCHES
= 0.23 SPEC. AREA = 63.00 FT2/FT3
= 0.32
= 0.95 CP
= 1.00 GM/CC | REM CONC. KLA KLA (UG/L) (L/H-F3)(1/SEC) | 1080.0
817.0
94.92 48.2 30.29 0.0178
94.70 56.3 29.82 0.0176
99.87 1.2 35.52 0.0209
99.77 2.2 32.29 0.0190 | | # A1150081A
A120081A
A120081A | A/W PACKED SAMPLE WATER AIR (FT3/ DEPTH X R NUMBER (CPM) (CFM)FT3) (FT) | 256370
256373 40.3 52.7 9.8 15.0 94.
256376 40.3 2.7 9.8 15.0 94.
266372 40.3 52.7 9.8 30.0 99. | TO THE BUTTE | A/W PACKED SAMPLE WATER AIR (FT3/ DEPTH Y R NUMBER (GPM) (CFM)FT3) (FT) | 275060
275065
275061 40.0 52.3 9.8 15.0 94.
275065 46.0 52.3 9.8 15.0 94.
275062 46.0 52.3 9.8 30.0 99. | - +- · Angelonge A | · | X REH CONC. KLA KLA (LA (UG/L) (L/M-F3)(1/SEC) 19.6 19.6 | | | X REM CONC. KLA KLA
(UG/L) (L/M-F3)(1/SEC) | 95.8
9.59 | |--|--|---|------|---|---| | = 0.41 | CONC. KLA (UG/L) (L/M-F3) R5n.0 738.0 | 34 21.1 33.72 0.0198
38 20.8 33.86 0.0199 | > ii | H CONC. KLA KLA (UG/L) (L/M-F3)(1/5EC) | 960.0
914.0
55 22.0 34.74 0.0204
15 11.7 40.78 0.0240
36 0.4 36.95 0.0217 | | # ALISOUSIA
TD3A Dd
TD9A Dd
ALISOUSIA | AZW PACKED WATER AIR (FT37 DEPTH (GPM) (CFM)FT3) (FT) 0.0 | 256381 40.3 107.5 20.0 15.0 97.34 256386 40.3 107.5 20.0 15.0 97.38 | | A/U PACKED SAMPLE WATER AIR (FT3/ DEPTH X REH NUMBER (GPM) (CFM)FT3) (FT) | 275070
275075
275071 40.1 106.F 19.9 15.0 97.65
275076 40.1 106.E 19.9 15.0 98.75
275072 40.1 106.E 19.9 30.0 99.96 | ₹ C-17 | | X REM CONC. KLA KLA
(UG/L) (L/M-F3)(1/SEC) | 22.9 | |--|---|--| | 1 DIAMFTER = 14.45 INCHES
2 SPEC. AREA = 63.00 FT2/FT3
2 CP
00 GM/CC | X REH CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | 05.0
46.0
10.6 37.29 0.0219
8.2 39.62 0.0233 | | PC TCE = 0.41 DI
PC DCE = 0.23 SP
PC WECL= 0.32
VISCOSITY = 0.95 CP
DENSITY = 1.00 GM/CC | | | | 4 UN # 2 C | A/W PACKED
SAMPLF WATER AIR (FI3/ DEPTH
NUMBER (GPM) (CFH)FI3) (FT) | 256390
256395
256391 40.1 160.2 29.9 15.0
266396 40.1 160.2 29.9 15.0 | | DIAMETER = 14.85 INCHES | SPEC. AREA = 63.00 FT2/FT3 | | Cb | H/CC | |-------------------------|----------------------------|---------------|------------------|-------------------| | PC TCE = 0.41 | PC DCE = 0.23 SPE | PC MFCL= 0.32 | VISCOSITY = 0.95 | DENSITY = 1.00 GP | | 02# NUF 1 | :8 | | | | | | | | A/U | PACKED | | 106 | | | | MEC | | | | |-------------|-------|-------|--------------|---------------|-------|--------|-----------------|-----------------|-------|-------|--|----------------|--| | SAMPLE | VAT | AIR (| FT3/
FT3) | DFPTH
(FT) | X REI | CONC. | KLA
(L/M-F3) | (L/M-F3)(1/SEC) | REFE | CONC. | X REH CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | KLA
K1/SEC) | | | | | | | ŧ | | | | | | | | | | | 256493 | | | | 0.0 | | 1022.0 | | | | 40.2 | | | | | 256495 | | | | 0.0 | | 1054.0 | | | | 34.9 | | | | | 266491 39.8 | 39.8 | 55.9 | 6.0 | 15.0 | 96.11 | 40.4 | 32.94 | 0.0194 | 54.63 | 17.9 | 7.23 | 0.0043 | | | 566496 | 39.B | 52.9 | 6.6 | 15.0 | 96.08 | 40.7 | 32.86 | 0.0193 | 94.09 | 15.6 | 8.73 | 8.73 0.0051 | | | 26495 | 39.8 | £2.9 | 6.6 | 30.0 | 99°65 | 1.9 | 33.38 | 0.0196 | R2.08 | 7.1 | A . 65 | 0.0051 | | | 756497 | 3 0 E | 52.9 | 6 | 30.0 | 00.00 | - | 44 40 | 0.0100 | 20 10 | 7 1 | 4 20 | 0 4 0 0 | | | .85 INCHES
53.00 FT2/FT3 | X REH CONC. KLA KLA (UG/L) (L/H-F3)(1/SEC) | |--|---| | DIAMFTER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/FT3
; CP
:H/CC | TREH CONC. KLA KLA KLA KLA KLA KLA (UG/L) (L/M-F3)(1/SEC) | | PC TCE = 0.41 D1 PC DCE = 0.23 S1 PC MECL= 0.32 VISCOSITY = 0.95 CP DENSITY = 1.00 GM/CC | REH CONC. | | PC T PC D PC D PC D PC D PC | <u>.</u> | | | A/" PACKFO
Sample water air (FT3/ DEPTH
Nummer (CPM) (CFH)FT3) (FT) | | - | UATER
(GPH) | | 4UN #31 | SAMPLE
Numper | 0.0179 30.38 96.07 96.59 0.0210 0.0211 0.0213 0.0213 35.71 35.80 36.24 36.24 97.95 97.97 99.96 99.96 1009.0 1007.0 20.7 20.5 0.4 256500 256505 256501 39.8 107.4 20.2 15.0 266506 39.8 107.4 20.2 15.0 256502 39.8 107.3 20.2 30.0 266507 39.8 107.3 20.2 30.0 | DIAMETER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/FT3
C | W REH CONC. K | |---|--| | 1 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 | KĽA | | TER | | | DIAME
SPEC.
CP | KLA | | PC TCE = 0.41 D
PC DCE = 0.23 SI
PC WECL= 0.32
VISCOSITY = 0.95 CP
DENSITY = 1.00 GM/CC | SAMPLE WATER AIR 1FT3/ DEPTH X PEM CONC. KLA KLA | | PC TCE = 0.41 PC DCE = 0.23 PC WECL = 0.37 VISCOSITY = 0.00 | X
PE | | 44.50 | PACKED
DEPTH | | | A/W
(FT3/ | | | A 1 A | | Q. | VATER | | RUN #32 | SAMPLE | | | | | MECL | X REM CONC. KLA KLA | (/L) (L/M-F3)(1/SEC) | 7.6 | | | | | | |--------|------------------------|------------------------|--------|--------|---------------|--------|--------|--------| | | EM CC | 90. | | , •, | ' | | | | | | * | | | | | | | | | | KLA | (1/SEC) | | | 0.0225 | 0.0223 | 0.0211 | 0.0209 | | | KLA | (UG/L) (L/M-F3)(1/SEC) | | | 38.21 | 37.95 | 35.93 | 35.54 | | ICE | CONC | (Ne/L) | 973.0 | 917.0 | 13.4 | 13.R | 0.3 | 0.4 | | | X PEM | | | | 98.58 | 98.54 | 96.66 | 96*66 | | PACKED | / DEPTH | (FT) | 0.0 | 0.0 | 15.0 | 15.0 | 30.0 | 30.0 | | N/N | FT3/ | F13) | | | 54.9 | 59.9 | 29.9 | 59.9 | | | AIR | CFH) | 0.0 | | 160.4 | 160.4 | 160.4 | 6.091 | | | VATER | (GF H) | | | 40.1 | 49.1 | 40.1 | 40.1 | | | SAMPLE WATER AIR (FT3/ | A JERCK | 256510 | 266515 | 256511 40.1 1 | 266516 | 256512 | 256517 | -- 1月 (大学) 本元 (大学) | (1)
10
20
20
20
20
20
20
20
20
20
20
20
20
20 | m | | | | PC TCE = PC DCE = PC MECL= VISCOSITY DENSITY = | 0.23 S
0.32 S
7 = 0.95 CP
1.00 GM/CC | DIAM
SPEC
5 CP
6M/CC | DIAMFTER = 14.85 INCHES
Spec. Area = 63.00 ft2/
C | 14.85 INCHES
= 63.00 FT2/FT3 | 1ES
127F13 | | | |---|---|-------------------------------|--|---|--|---|--|---|----------------------------------|---|----------------------------------|----------------------------| | SAMPLE
Number | WATER
(GPM) | | A/U
AIR (F13/
(CFN)F13) | PACKED
DEPTH
(FT) | | X REH CONC. |
KLA
(L/M-F3 | KLA KLA (L/M-F3) (1/SEC) | X
 W
 K | R REM CONC. | KLA KLA (L/M-F3)(1/SEC | KLA KLA (L/M-F3)(1/SEC) | | 256520
256525
256521
266526
256522
266527 | # # # #
6 # # # | 533
533
520
520
8 | ው ው ው
• • • •
• • • • | 3 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 95.30
95.36
99.77
99.78 | 1009.0
1036.0
48.1
47.5
2.4 | 31.16
31.29
32.32
32.66 | 0.0184
0.0184
0.0190 | 78.20
78.96
97.45
96.88 | 108.0
103.0
203.0
22.2
2.2
3.3 | 15.24
15.64
20.64
19.10 | 0.0090
0.0092
0.0120 | | N
N
N
N | • | | | | PC TCE = PC DCF = PC DCF = VISCOSITY = DENSITY = | 0.41 D
0.23 S
0.32 S
f = 0.95 CP | DIANG
SPEC.
5 CP
6M/CC | DIAMETER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/
C | 14.85 INCHES
= 63.00 FT2/FT3 | 1ES
12/FT3 | | | | SAMPLE
NJMBER | A/W
Water air (fis/
(GPM) (CFM)fis) | A 1 R
(CFM | A/W
(F13/
)F13) | PACKED
Depth
(Ft) | X REF | CONC. | X REH CONC. KLA KLA KLA KLA KLA KLA (UG/L) (L/M-F3)(1/SEC) | KLA
(1/SEC) | E | REH CONC. | (L/M-F3)(1/SEC | KLA KLA (L/A-F3)(1/SEC) | | 256530
256530
256531
256538
266532 | 40.1
40.1
40.1 | 106.8
106.P
106.6 | 106.8 19.9
106.6 19.9
106.6 10.9 | 0.0
0.0
15.0
30.0 | 97.73
97.81
99.95
99.94 | 947.0
940.0
21.4
20.7
0.5 | 88.00
85.00
85.00
86.00 | 0.0206
0.0208
0.0209
0.0209 | 96.25
95.66 | 0.4
0.0
0.0 | 31.12 | 0.0183
0.0175 | | 16 /M-F3) (1/SEC) 35.32 0.0208 34.09 0.0201 | 12.91
12.99
16.32
15.52 | |--|--| | FT 2 3 0 0 1 1 2 0 | | | & m
• vi
• ** | 0.0186 73.18
0.0189 73.39
0.0199 95.13
0.0197 94.41 | | TCF = 0.41 DIAMFTER = 1 DCE = 0.23 MFCL= 0.32 COSITY = 0.95 CP ISITY = 1.00 GM/CC SITY = 1.00 GM/CC 1056.0 1036.0 1036.0 104.1 10.2 10.25 98.55 14.3 16.2 17.09 10.025 98.56 16.2 17.09 10.0225 98.57 14.3 10.06 10.114.0 | 1114.0
1093.0
49.5 31.56
47.0 32.13
1.9 33.81 | | PC P | 95.51
95.51
95.74
99.83 | | A/W PACKED GEM) (CFM)FT3/ DEPTH GPM) (CFM)FT3/ (FT) 0.0 40.3 159.6 29.6 15.0 40.3 159.6 29.6 15.0 A/W PACKED WATER AIR (FT3/ DEPTH (GPM) (CFM)FT3/ (FT) | 53.1 9.9 15.0
53.1 9.9 15.0
53.1 9.9 16.0
53.1 9.9 30.0 | | 9UN #35
SAMPLE WATER AIR (FT37
WUMBER (GPM) (CFM)FT3)
266545
266545
266541 40.3 159.6 29.6
266546 40.3 159.6 29.6
266546 40.3 159.6 29.6
A/V | 0000 | | 40.0 107.3 20.1 15.0 92.67 92.04 18.0 23.61 | 40.0 107.3 20.1 15.0 42.0 42.0 42.0 107.3 20.1 15.0 23.61 40.0 107.3 20.1 30.0 23.61 40.0 107.3 20.1 30.0 24.26 | | (L/M-F3)(1/SEC) (UG/L) (L/M-F3)(1/SEC) 225.0 227.0 | |---|---|--|--| | | 40.0 107.3 21.1 30.0 | 40.0 107.3 20.1 15.0
40.0 107.3 20.1 15.0 | 17.9 | | 440-u 1u/1-5 271 300-0 49-06 11-4 24-26 | 0.00 10 7.1 07.00 | 40.0 107.3 24.1 30.0 | 18.0 | | , | | | X REM CONC. KLA KLA (1/5EC) | 965.0
956.9
95.82 40.0 39.58 0.6233
97.02 28.5 44.55 0.0262 | |--|---|--|---|---| | 14.85 INCHES
= 63.00 FT2/FT3 | X REH CONC. KLA KLA
(UG/L) (L/M-F3)(1/SEC)
194.0
192.0
95.09 9.5 27.34 0.0161
94.89 9.9 26.96 0.0159 | 14.85 INCHES
= 63.00 FT2/FT3 | X REM CONC. KIA KLA X
(UG/L) (L/M-F3)(1/SEC) | 201.0
201.0
70.00 61.2 11.74 0.0069 9
73.92 53.2 13.27 0.0076 9
93.82 12.6 15.00 0.0088 | | 0.41 DIAMETER = 14.85 INCHES
0.23 SPEC. AREA = 63.00 FT2/
3.32 | CONC. KLA KLA X (UG/L) (L/M-F3)(1/SEC) 95-95-94- | 1.00 GM/CC | REM CONC. KLA KLA X P
(UG/L) (L/M-F3)(1/SEC) | 30.13 0.0177
34.93 0.0206
35.42 0.0208
33.64 0.0198 | | PC TCF = 0. PC DCF = 0. PC MECL= 3. VISCOSITY = 0. | PACKED OFFIH (FT) 0.0 0.0 0.0 15.0 15.0 30.0 | PC TCE = 0 = 0 = 0 = 0 = 0 = 0 = 0 = 0 = 0 = | PACKED DEPTH X REM CO | 0.0
0.0
15.0
15.0
94.82
57.8
50.0
50.0
94.87
50.0 | | | SAMPLE WATER AIR (FT3/ DE VJMBER (GPM) (CFM)FT3) (R 25660) | 3UN #42 | A/U
WATER AIR (FT3/
(GPM) (CFM)FT3) | 256515
256515
266516 40.1 52.7 9.8 15
266512 40.1 52.6 9.8 15
256517 40.1 52.6 9.8 30 | | | | | | | | | (L/M-F3)(1/SEC) | 2 (.0245
2 6.6234 | | | 15 0 244
11 0 0253 | |--|---|--|---|---|--------------------------------------| | | KLA CL/M- | 41.62
39.82 | | KLA (1 / 14 - | 41.45
42.91 | | • | REH CONC. | 732.0
862.0
12.4
14.7 | | K REM CONC. | 865.0
835.0
10.3
8.9 | | | 1 M | 98.44
98.16 | | M
M
M | 98.79
98.96 | | | KLA KLA (L/M-F3)(1/SEC) | 0.0156
0.0150 | | KLA KLA (L/M-F3)(1/SEC) | 0.0169
0.0158 | | | X REH CONC. KLA KLA KLA (UG/L) (L/M-F3)(1/SEC | 26.46 | | Y REM CONC. KLA KLA KLA (UG/L) (L/M-F3)(1/SEC | 26.87 | | 27FT3 | CONC. | 195.0
197.0
11.4 | IES
12/F13 | CONC. | 182.0
1°0.0
7.6
9.3 | | 14.85 INCHES
= 63.00 FT2/FT3 | X
R
H | 94.18
94.59 | 14.85 INCHES
= 63.00 FT2/FT3 | 12
12
13
13 | 95 .94
95.01 | | DIAMETER = 14
SPEC. AREA =
C | KLA
(1/SEC) | 0.0207
0.0184
0.0198
0.0205 | DIAMETER
= 14.85 INCHES
Spec. area = 63.00 ft2/
C | (L/M-F3) (1/SEC) | 0.0223
0.0224 | | OTANE
SPEC. | (L/H-F3)(1/SEC) | 35.24
31.19
33.61
34.87 | DIAMI
SPEC
5 CP
GM/CC | KLA (L/M-F3 | 37.94
38.73 | | 0.41 0
0.23 SI
0.32 SI
= 0.95 CP | CONC. | 787.0
976.0
178.8
28.9
0.6 | 0.41 0
0.23 S
0.32 = 0.95 CP
1.00 GM/CC | (106/L) (L/M) | 1077.0
984.0
14.4 | | PC TCF = PC DCF = PC MECL= VISCOSITY DENSITY = | REE | 97.87
96.72
99.93 | PC TCE = PC OCE = VISCOSITY DENSITY = | X RE | 98.60 | | ¢ | PACKEO
Depth
(Ft) | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | PACKED
Depth
(ft) | 0.0
0.0
15.0 | | | A/W
UATER AIR (FT3/
(GPM) (CFM)FT3) | 107.7 20.3
107.7 20.3
107.7 20.3 | | A/H
AIR (F13/
(CFM)F13) | 0.5 30.2
0.5 30.2 | | | UATER A1 | 39.7 107.7
39.7 107.7
39.7 107.7 | | WATER A) | 39.7 160.5
39.7 160.5 | | NU | SAMPLE U | 266620
266620
266621
266626
266527
266527 | A PA | SAMPLE WATER
Numper (GFM) | 275000
275005
275001
275006 | | 3 N R 4 5 | u) | | | | PC TCF = PC NCC | 0.23 S
0.23 S
0.52 S | DIAMI
SPEC.
5 CP
64/CC | DJAMFTER = 14.
SPEC. ARFA = 6. | 14.85 INCHES
= 63.00 FT2/FT3 | |--|--|------------------------------------|-------------------------------|------------------------------------|---|--|---|--------------------------------------|---------------------------------| | SAMPLE | WATEP
(GPM) | | A/W
AIP (FT3/
(CFM)FT3) | PACKED
DFPTH
(FT) | l×
e | | KLA KLA KLA (L/H-F3) (1/SEC) | | | | 275010
275015
275011
275016
275012 | 4 4 4 4
0 • • • • • • • • • • • • • • • • • • • | 555
525
525
539
839 | 6 6 6 6
6 6 6 6 | 0.0
0.0
15.0
15.0
30.0 | 95.01
95.80
99.81 | 772.0
1051.0
45.5
38.3
1.7 | 50
50
50
50
50
50
50
50
50
50
50
50
50
5 | 0.0179
0.0190
0.0197
0.0197 | | | 95# NU F | va | | | | FC TCF = PC DCE = PC MFCL = VISCOSITY = | 0 0 0 H | 11 DIAME
13 SPEC
10.95 CP
100 GM/CC | DIAMETER = 14.
SPEC. AREA = 6 | 14.85 INCHES
= 63.00 FT2/FT3 | | SAMPLF
NJMBER
275020 | WATER
(GPM) | | A/N
AIR (FT3/
(CFM)FT3) | PACKED
DEPTH
(FT)
0.0 | e | Y REH CONC. KLA KLA KLA (UG/L) (L/M-F3)(1/SEC) | KLA KLA (1/8EC. | KLA
(1/8EC) | | | 275025
275021
275025 | | 40.6 107.9 20.6
40.0 107.0 20.0 | | 0.0
15.0
15.0 | 91.19 | - | 35.22
34.44 | 0.0207 | | | DIAMETER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/FI3
C | | | |---|---|--| | DIAMETER = 14.85 INCHES
SPEC. AREA = 63.00 FT2/F
C | X REH CONC. KLA KLA (UG/L) (L/M-F3)(1/SEC) | 39.83 0.0234
38.48 0.0226 | | PC TCF = 0.41 DIA
PC DCE = 0.23 SPEI
PC HFCL= 0.32
VISCOSITY = 0.95 CP
DENSITY = 1.00 GM/CC | CL/M-F | | | 0.41
0.23
0.32
Y = 0. | (1/9n)
3NO2 | 7111.0
853.0
8.8
10.2 | | C 10E = 0C HECL= 11SC0SIT | X
 G
 H | 98.88
98.70 | | | PACKED
DFPTH
(F1) | 0.0
8.0
15.0 | | | A/W PACKED
SAMPLF WATER AIR (FT3/ DFPTH
NJHUER (GPM) (CFH)FT3) (FT) | 275039
275035
275031 39.6 159.3 30.1 15.0
275036 39.6 159.3 30.1 15.0 | | ~ | WATER (| 39.6 15
39.6 15 | | A SA MAR | SAMPLE | 275639
275635
275031
275036 | APPENDIX D FORMS OF HENRY'S LAW CONSTANT MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## APPENDIX D ## FORMS OF HENRY'S LAW CONSTANT Two common forms of Henry's Law for which Henry's Constant has been tabulated are: $$p_a = H_1 x_a$$ Ia $$p_a = H_2[Ca]$$ IIa $$y_a = \frac{H_1}{P_a} x_a$$ Ib $$y_a = \frac{H_2}{P_F}$$ [Ca] IIb where: pa = partial pressure of a in atmospheres x_a = mole fraction of a in liquid phase [Ca] = molar concentration of a (in kg-moles/m³) ya = mole fraction of a in gas phase Pt = total pressure in atmospheres H_{I} = proportionality constant with units of atmospheres H₂ = proportionality constant with units of (atmospheres-m³/ kg-mole) If ambient conditions are such that the density of air can be approximated by 1.2 kg/m³ (0.0416 kg-mole/m³) and the density of water can be approximated by 1,000 kg/m³ (55.5 kg-moles/m³), then $\rm H_1$ and $\rm H_2$ are related by: $$H_1 = 55.5 \left(\frac{\text{kg-mole}}{\text{m}^3} \right) H_2 \text{ (dilute solutions)}$$ $\rm H_1$ and $\rm H_2$ are related to the dimensionless partition coefficient β defined as $\beta \equiv \rm V_a/\rm C_a$, where: $V_a = \text{concentration in air } (mg/m^3)$, and $C_a = concentration in water (mg/m³), as follows:$ $$\beta = H_1(atm) \left[\frac{1}{P_t(atm)} \right] \left[\frac{1 \text{ m}^3}{55.5 \text{ kg-moles water}} \right] \left[\frac{0.0416 \text{ kg-mole air}}{m^3} \right]$$ $$\beta = H_2 \left[\frac{atm-m^3}{kg-moles} \right] \left[\frac{1}{P_t(atm)} \right] \left[\frac{0.0416 \text{ kg-mole air}}{m^3 \text{ air}} \right]$$ when the total pressure is 1 atm: $$\beta = 0.00075 \text{ H}_1$$ $$B = 0.0416 \text{ Hz}$$ ## DISTRIBUTION LIST | | Copies | |--|--------| | Defense Technical Information Center Cameron Station | 12 | | Alexandria, VA 22314 | | | Commander | 3 | | Anniston Army Depot | | | ATTN: SDSAN-DAS-PE | | | Anniston, AL 36201 | | | Defense Logistics Studies Information Exchange | 2 | | U.S. Army Logistics Management Center | | | Fort Lee, VA 23801 | | | Commander | | | U.S. Army Toxic and Hazardous Materials Agency | 2 | | ATTN: DRXTH-ES | | | Aberdeen Proving Ground, MD 21010 | | | Commander | | | U.S. Army Toxic and Hazardous Materials Agency | 1 | | ATTN: DRXTH-TE-C, Mr. Andrew Roach | | | Abandon Brassina Count MD 21010 | | ## MED - S